This article was downloaded by: [USDA National Agricultural Library] On: 13 May 2009 Access details: Access Details: [subscription number 908592637] Publisher Taylor & Francis Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer House, 37-41 Mortimer Street, London W1T 3JH, UK # **Biocontrol Science and Technology** Publication details, including instructions for authors and subscription information: http://www.informaworld.com/smpp/title~content=t713409232 A review of the natural enemies of beetles in the subtribe Diabroticina (Coleoptera: Chrysomelidae): implications for sustainable pest management S. Toepfer a; T. Haye a; M. Erlandson b; M. Goettel c; J. G. Lundgren d; R. G. Kleespies c; D. C. Weber f; G. Cabrera Walsh g; A. Peters h; R. -U. Ehlers h; H. Strasser h; D. Moore k; S. Keller h; S. Vidal m; U. Kuhlmann a CABI Europe-Switzerland, Delémont, Switzerland h Agriculture & Agri-Food Canada, Saskatoon, SK, Canada Agriculture & Agri-Food Canada, Lethbridge, AB, Canada NCARL, USDA-ARS, Brookings, SD, USA Julius Kühn-Institute, Institute for Biological Control, Darmstadt, Germany IIBBL, USDA-ARS, Beltsville, MD, USA South American USDA-ARS, Buenos Aires, Argentina h e-nema, Schwentinental, Germany Christian-Albrechts-University, Kiel, Germany University of Innsbruck, Austria CABI, Egham, UK Agroscope ART, Reckenholz, Switzerland m University of Goettingen, Germany Online Publication Date: 01 January 2009 To cite this Article Toepfer, S., Haye, T., Erlandson, M., Goettel, M., Lundgren, J. G., Kleespies, R. G., Weber, D. C., Walsh, G. Cabrera, Peters, A., Ehlers, R. -U., Strasser, H., Moore, D., Keller, S., Vidal, S. and Kuhlmann, U.(2009)'A review of the natural enemies of beetles in the subtribe Diabroticina (Coleoptera: Chrysomelidae): implications for sustainable pest management', Biocontrol Science and Technology, 19:1,1—65 To link to this Article: DOI: 10.1080/09583150802524727 URL: http://dx.doi.org/10.1080/09583150802524727 # PLEASE SCROLL DOWN FOR ARTICLE Full terms and conditions of use: http://www.informaworld.com/terms-and-conditions-of-access.pdf This article may be used for research, teaching and private study purposes. Any substantial or systematic reproduction, re-distribution, re-selling, loan or sub-licensing, systematic supply or distribution in any form to anyone is expressly forbidden. The publisher does not give any warranty express or implied or make any representation that the contents will be complete or accurate or up to date. The accuracy of any instructions, formulae and drug doses should be independently verified with primary sources. The publisher shall not be liable for any loss, actions, claims, proceedings, demand or costs or damages whatsoever or howsoever caused arising directly or indirectly in connection with or arising out of the use of this material. ## REVIEW # A review of the natural enemies of beetles in the subtribe Diabroticina (Coleoptera: Chrysomelidae): implications for sustainable pest management S. Toepfer^a, T. Haye^a, M. Erlandson^b, M. Goettel^c, J.G. Lundgren^d, R.G. Kleespies^e, D.C. Weber^f, G. Cabrera Walsh^g, A. Peters^h, R.-U. Ehlersⁱ, H. Strasser^j, D. Moore^k, S. Keller^l, S. Vidal^m and U. Kuhlmann^a* ^aCABI Europe-Switzerland, Delémont, Switzerland; ^bAgriculture & Agri-Food Canada, Saskatoon, SK, Canada; ^cAgriculture & Agri-Food Canada, Lethbridge, AB, Canada; ^dNCARL, USDA-ARS, Brookings, SD, USA; ^eJulius Kühn-Institute, Institute for Biological Control, Darmstadt, Germany; ^jIIBBL, USDA-ARS, Beltsville, MD, USA; ^gSouth American USDA-ARS, Buenos Aires, Argentina; ^he-nema, Schwentinental, Germany; ⁱChristian-Albrechts-University, Kiel, Germany; ^jUniversity of Innsbruck, Austria; ^kCABI, Egham, UK; ^lAgroscope ART, Reckenholz, Switzerland; ^mUniversity of Goettingen, Germany (Received 11 May 2008; returned 28 August 2008; accepted 1 October 2008) Diabroticina is a speciose subtribe of New World Chrysomelidae (Subfamily Galerucinae: Tribe Luperini) that includes pests such as corn rootworms, cucumber beetles and bean leaf beetles (e.g. Diabrotica, Acalymma, Cerotoma species). The evolution and spread of pesticide resistance, the European invasion of Diabrotica v. virgifera LeConte, and possible development of resistance due to the large-scale deployment of *Diabrotica*-active *Bt* maize in North America have generated a sense of urgency in developing biological control options against Diabroticina pests. In the present study, we review available knowledge on biological control options, including 290 publications on natural enemy-Diabroticina associations in the New World. Several natural enemy species or groups appear to be promising candidates for control strategies with different ecological rationales. We propose that future research should pursue: (1) development of inundative biological control products, particularly massproduced entomopathogenic nematodes and fungi, (2) understanding of specific natural enemies of Diabroticina larvae throughout the Americas and of adults particularly in higher altitudes of Central America or northern South America including potential classical biological control agents against D. v. virgifera; (3) enhancement of natural enemies through cultural practices, i.e. reduced tillage, reduced weed control, cover crops, diversified crop rotations or soil amendments. Research and action must be coordinated to accelerate the exploration of biological control options. **Keywords:** inundative; classical; conservation biological control; *Diabrotica*; *Acalymma*; *Cerotoma* #### Introduction The Diabroticina constitute a subtribe of chrysomelid beetles (Subfamily Galerucinae: Tribe Luperini) and includes three major pest genera: *Acalymma* Barber ^{*}Corresponding author. Email: u.kuhlmann@cabi.org (Section Diabroticites), *Cerotoma* Chevrolat (Section Cerotomites), and *Diabrotica* Chevrolat (Section Diabroticites) (Gillespie, Tallamy, Riley, and Cognato 2008). All three genera are endemic to the New World (Jolivet and Verma 2002). The ca. 350 described species of *Diabrotica* are divided into three series: virgifera, fucata and signifera. The pest species in this genus belong to either the virgifera group, which feeds on grasses (Poaceae), or the fucata group, which is more polyphagous (Krysan and Smith 1987). The northern corn rootworm, D. barberi Smith Lawrence as well as *Diabrotica virgifera*, including the two subspecies: the western corn rootworm, D. virgifera virgifera LeConte, and the Mexican corn rootworm, D. v. zeae Krysan and Smith, make up the corn rootworm complex: a group within the virgifera group whose larvae feed primarily on maize roots, Zea mays (L.) (Chiang 1973; Moeser and Vidal 2005). The subspecies D. v. virgifera probably originated in Mexico or Central America (Branson and Krysan 1981; Krysan and Smith 1987), becoming a major pest in the USA and Canada as majzegrowing areas expanded northwards during the twentieth century (Levine and Oloumi-Sadeghi 1991; Kim and Sappington 2005). Between the late 1980s and early 2000s, D. v. virgifera was accidentally introduced several times into Europe (Kiss et al. 2005; Miller et al. 2005), and threatens to be as troublesome as it is in North America (Baufeld and Enzian 2005). Two North American *Diabrotica* species in the fucata group are also pests of many horticultural and field crops, including cucurbits, peanuts, sweet potatoes, leafy vegetables and flowers: the banded cucumber beetle, Diabrotica balteata LeConte, and spotted cucumber beetles, Diabrotica undecimpunctata (=12-punctata) Mannerheim. Diabrotica undecimpunctata is a wideranging species with four described subspecies, including the southern corn rootworm or spotted cucumber beetle, D. u. howardi Barber and the western spotted cucumber beetle, D. u. undecimpunctata Mannerheim, (Krysan 1986; Jolivet and Verma 2002). South American *Diabrotica* species include the widespread pests D. speciosa (Germar) (fucata group) and D. viridula (F.) (virgifera group). Members of the genus *Acalymma*, which comprises more than 70 species, are mainly specialised herbivores of Cucurbitaceae. Foliage-feeding by adults can significantly damage young plants, and root-feeding by larvae impairs root development (Brewer, Story, and Wright 1987; Ellers-Kirk, Fleischer, Snyder, and Lynch 2000). *Acalymma albidovittata* (Baly), *A. bivittula* (Kirsch) and *A. bruchii* (Bowditch) are serious pests of cucurbit crops in subtropical and tropical South America. In North America, the genus is represented by two pest species: the western striped cucumber beetle *Acalymma trivittatum* (=trivittata) (Mannerheim), and the striped cucumber beetle *Acalymma vittatum* (=vittata) (F) a known vector of the important bacterial wilt agent *Erwinia tracheiphila* Holland (Enterobacteriales: Enterobacteriaceae) (Fleischer, de Mackiewicz, Gildow, and Lukezic 1999). Together, the cucumber beetles *A. vittatum* and *D. undecimpunctata* are the most severe pests in organic cucurbit production in the USA (Walz 1999). The genus *Cerotoma* comprises 18 species, including two pests: the bean leaf beetle *C. trifurcata* (Forster) in North America (Lundgren and Riedell 2008), and *C. arcuata* Olivier (= *Andrector arcuatus*) in South America (Teixeira, Coutinho, and Franco 1996). Both species are primarily pests on beans, but occasionally also on cucurbits and other plants (Kogan, Waldbauer, Boiteau, and Eastman 1980; Nava and Postali Parra 2003). Enormous amounts of insecticides are released into the environment during efforts to suppress Diabroticina pests. For example, in North America, 7.6 million hectares of maize were treated with soil insecticides in 2005 (NASS 2006), a number which has recently increased dramatically with the widespread adoption of insecticide-treated seeds. Economic analyses estimated that the combined costs of controlling *Diabrotica* pests in maize and yield loss, are
about \$1.17 billion per annum (Chandler 2003; P. Mitchell, 2005, personal communication). Maize crop protection in North America and Europe are still fundamentally different based on the large scale use of transgenic maize in North America. In Europe, farmers have started to use soil insecticides, insecticide-coated seeds and also foliar insecticides to control *D. v. virgifera* since its introduction (Zseller Hatala et al. 2006). Foliar insecticides threaten current biological control systems, such as release of *Trichogramma* wasps (Hymenoptera: Trichogrammatidae) to control lepidopteran pests, like *Ostrinia nubilalis* (Lepidoptera: Pyralidae) (Babendreier et al. 2006). Although crop rotation and chemical control have been the primary management strategies for Diabroticina (Levine and Oloumi-Sadeghi 1991), the beetles have repeatedly evolved resistant behaviours and physiologies (Meinke, Siegfried, Wright, and Chandler 1998; Wright et al. 2000; Ward et al. 2005). Several Diabroticina pest species have been reported to be resistant to cyclodienes (Ball and Weekman 1963), methyl-parathion, or carbaryl (Meinke et al. 1998). Furthermore, high rates of methyl-parathion resistance among *Diabrotica* spp. subsisted in some areas even after the selection pressure was removed (Parimi, Scharf, Meinke, Chandler, and Siegfried 2003). Until recently, crop rotation between maize and soybeans in much of the Corn Belt in the eastern USA succeeded in making Diabrotica-targeted insecticide applications to first-year maize unnecessary. In areas of Indiana and Illinois, however, D. v. virgifera has overcome crop rotation strategies through novel oviposition behaviour, which is spreading (Onstad et al. 1999; Onstad, Spencer, Guse, Levine, and Isard 2001b; O'Neal, Difonzo, Landis, and Meek 2002; Isard, Spencer, Mabry, and Levine 2004). Since extended egg diapause was documented in D. barberi (Krysan, Jackson, and Lew 1984), eggs of D. v. virgifera were also thought to have extended diapause, remaining unhatched until the end of soybean rotations and explaining novel first-year maize damage (Fischer, Jackson, and Lew 1994). However, it is now known that D. v. virgifera displays the adaptive behaviour of leaving maize to feed and oviposit in other crops, like soybean (Sammons, Edwards, Bledsoe, Boeve, and Stuart 1997; Rondon and Gray 2004). Thus, first year maize is planted in soil infested beforehand with D. v. virgifera eggs, renewing the requirement for soil and foliar insecticides to prevent damage. Deployment of transgenic Bt maize in the USA since the early 2000s (Ward et al. 2005) has raised concerns that Diabrotica species will develop resistance and overcome this control strategy as well (Onstad, Guse, Spencer, Levine, and Gray 2001a; Crowder and Onstad 2005; Siegfried, Vaughn, and Spencer 2005). The expansion and adaptability of Diabroticina pests and the lack of sustainable control strategies, have generated a sense of urgency among scientists. The development of biological control options against *Diabrotica* species is especially important. Three main categories of biological control are recognized: (1) classical biological control, (2) augmentation through inoculative or inundative control, and (3) natural enemy conservation (Hajek 2004). Much has been clarified about Diabroticina and their natural enemies since the review by Kuhlmann and van der Burgt (1998). In this review, we include current findings, particularly relating to natural enemy—Diabroticina associations in the New World, and their implications for biological control. #### Review ### Microbials Diabroticina beetles are susceptible to infection by a broad range of microbial agents including viruses, bacteria and fungi (Tanada and Kaya 1993; Boucias and Pendland 1998; Kuhlmann and van der Burgt 1998). These infectious agents vary in pathogenicity from those causing chronic infections with subtle impacts on host physiology, like *Wolbachia* bacteria (Rickettsiaceae), to very virulent pathogens that cause rapid mortality, like *Metarhizium* fungi (Hyphocreales) (Degrugillier, Degrugillier, and Jackson 1991; Pilz, Wegensteiner, and Keller 2008). Pathogens generally, and viral and protista agents in particular, are relatively host specific, infecting only a few related host species. Bacterial and fungal species, however, tend to have broader ranges, infecting host species in different families or even different orders, although individual isolates may be very specific. Nevertheless, microbials have the potential to be developed as control products which are more target-specific and effective than insecticides. Because of their specificity, microbials are often compatible with other biological control strategies and can be incorporated into integrated pest management (IPM) systems (Sudakin 2003). The suitability of a microbe for a particular biological control strategy depends on its infectivity, virulence and persistence. ## Fungi Entomopathogenic fungi have been developed and used against a broad range of insect pests, including beetles (Goettel, Ellenberg, and Glare 2005). Numerous products are registered, mostly for use in greenhouses but these include several for soil dwelling pests, e.g. *Beauveria brongniartii* (Sac) Petch (Hypocreales: Cordycipitacea) against the European cockchafer *Melolontha melolontha* (Coleoptera: Scarabaeidae), and *Metarhizium anisopliae* (Metsch.) Sorokin (Hypocreales: Clavicipitaceae) against the greyback cane grub *Dermolepida albohirtum* (Coleoptera: Scarabaeidae) (Keller, Schweizer, Keller, and Brenner 1997; Copping 2004). Although arable soils are rich in entomopathogenic fungi (Strasser, Hutwimmer, and Zelger 2006), and Diabroticina are often found infected by these organisms (Table 1), the role of entomopathogenic fungi in population suppression of Diabroticina pests is still largely unknown. In the Americas, *Metarhizium*, *Paecilomyces*, *Laboulbenia*, and *Beauveria* species are natural pathogens of Diabroticina species (Table 1). In extensive surveys, Bruck and Lewis (2001) estimated that up to 3% of adult *Diabrotica* beetles collected in maize fields in central Iowa are infected with *Beauveria bassiana* (Bals.)Vuill. (Hypocreales: Cordycipitacea). In Brazil, Heineck-Leonel and Salles (1997) reported that up to 14% of field-collected adults of *D. speciosa* are infected by *B. bassiana* and 6% by *M. anisopliae*. However, in both of the above studies, the beetles were held under laboratory conditions after Table 1. Records of entomopathogenic fungi, including microsporidia, attacking species in the subtribe Diabroticina (Coleoptera: Chrysomelidae). Names of strains are presented in capital letters. The taxonomy classification refers to Sung *et al.* (2007) and Luangsa *et al.* (2005). | Host | Pathogen | Order: Family | Stage attacked | Location | Reference | |---|--|-------------------------------------|------------------------|----------|---| | Acalymma blomorum Munroe Smith | Beauveria bassiana (Bals.)
Vuill. | Hypocreales:
Cordycipitaceae | adult | Mexico | Eben & Barbercheck 1996 | | Munioe Sinui | Laboulbenia diabroticae (Thaxt.) | Laboulbeniales: Laboulbeniaceae | adult | Mexico | Tavares 1985; Eben and
Barbercheck 1996 | | A. bivittula (Kirsch) | B. bassiana | | adult | Brazil | Dequech 2006 | | A. fairmairei (F.) | L. diabroticae | | adult | Mexico | Tavares 1985; Eben & Barbercheck 1996 | | Cerotoma arcuata Olivier (= Andrector arcuatus) | Aspergillus sp.*** | Eurotiales:
Trichocomaceae | adult*** | Lab | Lord et al. 1987 | | (— marcelor archatas) | B. bassiana | | adult | Brazil | Humber & Hansen 2005; Yaginuma 1994; Anonymous 2007 | | | B. bassiana** | | adult | Brazil** | Magalhaes et al. 1986 | | | B. bassiana CP5 | | adult | Lab | Lord et al. 1987 | | | B. bassiana CG156, CG213 | | larva | Lab | Teixeira & Franco 2007 | | | Zoophthora radicans (Brefeld)
Batko | Entomophthorales: Entomophthoraceae | unknown | Unknown | Anonymous 2007 | | | Metarhizium anisopliae
(Metsch.) Sorok. CG210,
CG321 | Hypocreales:
Clavicipitaceae | larva | Lab | Teixeira et al. 2007 | | C. trifurcata (Forster) | Aspergillus sp.*** | | overwintering adult*** | USA | Payah & Boethel 1986; Marrone et al. 1983 | | | B. bassiana | | overwintering adult | USA | Payah & Boethel 1986; Marrone et al. 1983 | | | B. bassiana | | adult | Lab | Day 1986 | | | M. anisopliae | | overwintering adult | USA | Payah & Boethel 198:, Marrone et al. 1983 | 6 Table 1 (Continued) | Host | Pathogen | Order: Family | Stage attacked | Location | Reference | |--------------------------------------|---|--|------------------------|----------------------|--| | | Paecilomyces sp. | Eurotiales:
Trichocomaceae | overwintering
adult | USA | Payah & Boethel 1986 | | | two unidentified Microsporidia species | Microsporida | adult | USA | Marrone et al. 1983 | | Cerotoma sp. | B. bassiana | | adult | Brazil | Daoust & Pereira 1986, Humber & Hansen 2005 | | | Paecilomyces lilacinus (Thom)
Samson CG301 | | egg | Brazil | Tigano-Milani et al. 1995 | | Diabrotica amecameca
Krysan Smith | B. bassiana | | adult | Mexico | Eben, 2002 | | D. balteata LeConte | B. bassiana | | adult | Mexico | Garcia-Gutierrez et al. 1999;
Humber & Hansen 2005 | | | Metarhizium sp. | | larva, pupa,
adult | Lab | Saba 1970 | | D. barberi Smith Lawrence | B. bassiana | | adult | Lab | Humber & Hansen 2005 | | | B. bassiana | | adult | USA | Day 1986 | | | B. bassiana AACC-012-90,
BB8303R3 | | adult | Lab | Day 1986 | | | Tarichium sp. | Entomophthorales:
Entomophthoraceae | adult | USA | Naranjo & Steinkraus 1988 | | D. longicornis (Say)
 B. bassiana | • | adult | Lab | Branson et al. 1975 | | D. speciosa (Germar) | B. bassiana | | adult | Brazil,
Argentina | Daoust & Pereira 1986; Humbert & Hansen 2005; Dequech 2006; Hohmann 1989 | | | B. bassiana** | | adult | Brazil** | Pianoski et al. 1990 | | | B. bassiana | | adult | Brazil | Heineck-Leonel & Salles 1997 | Table 1 (Continued) | Host | Pathogen | Order: Family | Stage attacked | Location | Reference | |-------------------------------|---|---------------------------------|----------------|----------------|---| | | B. bassiana FHD13 | | larva | Lab | Consolo et al. 2003 | | | B. bassiana CNPSO-BB467 | | adult | Brazil | Micheli 2005 | | | B. bassiana CNPSO-B59 and 61 | | adult | Lab | Micheli 2005 | | | M. anisopliae | | adult | Brazil | Humber & Hansen 2005;
Heineck-Leonel & Salles 1997 | | | M. anisopliae CG293 | | larva | Lab | Silva-Werneck & Faria 1995 | | | <i>Isaria fumosorosea</i> Wize 5 CG STRAINS | Hypocreales:
Cordycipitaceae | egg | Lab | Tigano-Milani et al. 1995 | | | P. lilacinus 10 CG STRAINS | | egg | Lab | Tigano-Milani et al. 1995 | | D.undecimpunctata | B. bassiana | | adult | USA | Humber & Hansen 2005 | | (= 12-punctata)
Mannerheim | B. bassiana** | | larva | USA** | Krueger & Roberts 1997 | | | B. bassiana | | adult | USA | Rockwood & Chamberlin 1943 | | | B. bassiana | | adult | Lab | Day 1986 | | | M. anisopliae BIO1020 | | larva | Lab | Zimmermann & Baltruschat 1991 | | | M. anisopliae** | | larva | USA** | Krueger & Roberts 1997 | | D. u. howardi Barber | B. bassiana | | adult | Lab | Branson et al. 1975 | | | | | adult | USA | Brooks & Raun 1965 | | | M. anisopliae | | egg, larva | Lab | Tallamy et al. 1998 | | D. virgifera LeConte | B. bassiana | | adult | Mexico,
Lab | Humber & Hansen 2005; Branson et al. 1975 | | | | | adult | USA | Brooks & Raun 1965 | | D. v. virgifera LeConte | Arthrobotrys sp. | Orbiliales: Orbiliaceae | egg | Lab | Oloumi-Sadeghi & Levine 1989 | | | B. bassiana | | adult | Lab | Mulock & Chandler, 2000; 2001a; b | | | B. bassiana AACC-012-90,
BB8303R3 | | adult | Lab | Day 1986 | | | B. bassiana** | | adult | USA** | Bruck & Lewis 2002 | | | | | | | | ∞ | Host | Pathogen | Order: Family | Stage attacked | Location | Reference | |------|---|---------------------------------|-----------------------|--------------------------------|---| | | B. bassiana | | adult | Mexico | Alvarez-Zagoya &
Perez-Dominguez 2006 | | | B. bassiana | | adult | Hungary | Toepfer & Kuhlmann 2004 | | | Beauveria brongniartii (Sacc.)
Petch, BBR858 | Hypocreales:
Cordycipitaceae | larva, adult | Lab | Pilz et al. 2007 | | | Beauveria sp. | | adult, pupa,
larva | Hungary,
Romania,
Serbia | Pilz et al. 2008 | | | Cylindrocarpon destructans (Zins) Scholten | Hypocreales:
Nectriaceae | egg | Lab | Oloumi-Sadeghi & Levine 1989 | | | Fusarium oxysporum Scl. | Hypocreales:
Nectriaceae | egg | Lab | Oloumi-Sadeghi & Levine 1989 | | | M. anisopliae
M. anisopliae | | adult
adult, pupa, | Hungary
Hungary, | Toepfer & Kuhlmann 2004
Pilz et al. 2008 | | | | | larva | Romania,
Serbia | | | | M. anisopliae DIABROTICA
V.V. STRAINS, MA2258,
MA2062, BIPESCO5 | | larva, adult | Lab | Pilz et al. 2007 | | | M. anisopliae 3 AGRIOTES, MA2256, | | adult | Lab | Pilz et al. 2007 | | | M. anisopliae MA5019 | | larva | Lab | Pilz et al. 2007 | | | M. anisopliae KOPPERT MA
AKSET727, KOPPERT MA
ITALY | | adult | Lab | Zijlstra 1998 | | | Paecilomyces lilacinus (Thom)
Samson | Eurotiales:
Trichocomaceae | egg | Slovenia | Modic 2007; Modic et al. 2008 | | | Clonostachys rosea Link Fries | Hypocreales
Bionectriaceae | egg | Slovenia | Modic 2007; Modic et al. 2008 | | | Unidentified Microsporidia | Microsporida | adult | Lab | Jackson 1986 | | | | | | | | Table 1 (Continued) | Host | Pathogen | Order: Family | Stage attacked | Location | Reference | |------------------|----------------|---------------|----------------|---------------------|--| | D. viridula (F.) | L. diabroticae | | adult | Mexico | Tavares 1985; Eben & Barbercheck 1996 | | Diabrotica spp. | B. bassiana | | adult | Brazil,
Columbia | Humber & Hansen 2005; Maddox & Kinney 1989 | | | | | adult | USA | Bruck & Lewis 2001 | | | | | adult | Mexico | Garcia-Gutierrez et al. 1999 | | | M. anisopliae | | adult | Brazil | Humber & Hansen 2005 | ^{**} denotes application of laboratory strains to the field *** mainly considered secondary or opportunistic pathogens (Lord et al. 1987) collection; this experimental procedure can result in insects becoming infected subsequent to removal from the field (Goettel, Inglis, and Wraight 2000). Marrone, Brooks, and Stinner (1983) found that about 2% of overwintering adult *C. trifurcata* die from *B. bassiana* infections in North Carolina, USA. Naranjo and Steinkraus (1988) found that *D. barberi* cadavers collected from fields in New York State, USA were infected with an unidentified fungus (tentatively ascribed as a *Tarichium* species, Zygomycetes). In Mexico, *B. bassiana* as well as *Laboulbenia diabroticae* Thaxter (Laboulbeniales: Laboulbeniaceae) were found infecting several *Diabrotica* and *Acalymma* species (Eben and Barbercheck 1996; Eben 2002). Extensive surveys in central and south-eastern Europe indicated low levels of *B. bassiana* and *M. anisopliae* in *D. v. virgifera*, with less than 2% in larvae, about 0.2% in pupae, and less than 0.01% in adults (Toepfer and Kuhlmann 2004; Pilz et al. 2008). Several fungal isolates that are highly virulent against Diabroticina, in particular against *D. speciosa* and *D. v. virgifera*, have been identified (Table 1). For instance, of seven isolates of *M. anisopliae* and nine isolates of *B. bassiana* screened, Consolo, Salerno, and Beron (2003) found 14 that were pathogenic to third instar *D. speciosa*, causing 5–70% mortality. Tonet and Reis (1979) achieved 100% mortality in adult *D. speciosa* following inoculation with *B. bassiana* conidia, including fungal application to insects or to foliage. Using similar bioassays, Pilz, Wegensteiner, and Keller (2007) achieved up to 50% mortality in *D. v. virgifera* larvae and up to 90% in adults by some of the 17 strains of *M. anisopliae* tested, while *B. bassiana* was generally less effective. Further, Mulock and Chandler (2001a) reported that early treatments of adults with *B. bassiana* result in a significant reduction in fecundity. They speculated that a properly timed application of the fungus could result in 75% mortality. They observed horizontal transmission from dead infected beetles, and suggested that secondary infections from sporulating cadavers could augment population reductions after fungi are applied (Mulock and Chandler 2001b). Field applications of fungi for Diabroticina control were conducted and evaluated in South America, North America, and central Europe. Mulock and Chandler (2000) achieved a 50% reduction in adult populations of D. v. virgifera in field-cage studies following a single application of B. bassiana conidia. Kinney, Maddox, Dazey, and McKinnis (1989) applied B. bassiana conidia to the soil surface as an aqueous suspension and disked them 7–10 cm deep prior to planting maize at four locations in Illinois, USA for control of *Diabrotica* spp. larvae. The treatment resulted in reduced root damage only in 1 year out of 5, and in two locations out of four. Pianoski et al. (1990) tested B. bassiana strains in combination with fertilizer treatments for control of D. speciosa in bean crops under field and laboratory conditions in Brazil. In the field, B. bassiana had the strongest effect when plants were treated with excess nitrogen, but in laboratory trials, B. bassiana was most effective without fertilizers. Krueger and Roberts (1997) evaluated applications of large numbers of dried mycelia particles (9.3 g particles m⁻¹) of M. anisopliae and B. bassiana for the control of D. undecimpunctata on maize in New York State, USA. Applications caused significant reductions in D. undecimpunctata emergence, root feeding and maize goose-necking. Two strains of M. anisopliae are being investigated for use in inundative biological control against D. v. virgifera in Europe using fungus barley grain formulations developed for other soil-dwelling pests (S. Keller, H. Strasser, Ch. Pilz, 2007, personal communication). Microsporidia, recently included in the entomopathogenic fungi (McLaughlin, McLaughlin, and Lemke 2001), have been found in field-collected and laboratory-reared Diabroticina beetles (Table 1) (Marrone et al. 1983; Jackson 1986). However, the impact of microsporidia on Diabroticina pest populations in the field is unknown and needs further investigation (Levine and Oloumi-Sadeghi 1991). ## Bacteria Although bacteria exploit a diversity of habitats and niches and employ a wide variety of metabolic strategies for growth and survival (Cowan and Liston 1977), only a few bacteria are currently used in controlling beetle pests. Bacillus thuringiensis Berliner (Bt) (Eubacteriales: Bacillaceae) is the most important bacterium in microbial pest management to date. This gram-positive, spore-forming bacterium produces several classes of insecticidal proteins including d-endotoxins which are highly specific insect-gut toxins active against Lepidoptera, Coleoptera, and Diptera (Bravo, Soberón, and Gill 2005). Bacillus thuringiensis insecticidal proteins are delivered to insects most often in formulated products (such as suspensions, wettable powders, tablets, and micro-encapsulations) or in the tissue of the target crop which can be altered to express a Bt transgene (Lacey, Frutos, Kaya, and Vail 2001). The several strains of B. thuringiensis that are
toxic to coleopteran larvae typically express Cry3 toxins or the binary Cry34/35 toxins (Bravo, Sarabia, Lopez, Ontiveros, and Quintero 1998; Baum et al. 2004; Bravo et al. 2005). Krieg, Huger, Langenbruch, and Schnetter (1983) were the first to report a Bt strain (var. tenebrionis) with activity against Coleoptera. Herrnstadt and Soares (1989) reported that spores and crystals of Bt (var. tenebrionis) are active against Diabroticina, including D. v. virgifera (Table 2). Subsequently, a strain of Bt (EG4961, var. kurmamotoensis) was shown to have moderate activity against larvae of D. undecimpunctata howardi (Rupar et al. 1991) via expression of a Cry3B2 toxin (Donovan et al. 1992). The binary-like toxins Cry34/Cry35 were first discovered as a family of insecticidal proteins in a screen of Bt strains for activity against D. v. virgifera larvae (Ellis et al. 2002). In a follow-up survey, Schnepf et al. (2005) screened 6500 Bt isolates using DNA-hybridization probes for sequences related to Cry35A gene and identified 78 positive strains. Proteins that matched Cry35 in mass (ca. 44 kDa) were observed in insecticidal protein preparations from 42 of these strains. Bioassays of these insecticidal protein preparations against neonate D. v. virgifera larvae indicated that strains producing Cry35A were only toxic if they also produced Cry34B (ca. 14 kDa). In this same study, recombinant acrystalliferous Bt strains expressing Cry34A/Cry35A and Cry34B/Cry35B proteins were also tested for toxicity against neonate D. v. virgifera larvae; the Cry34A/Cry35A binary toxins were more active than the Cry34B/Cry35B toxins. Transgenic maize hybrids expressing the *Cry*3Bb1 gene (Vaughn et al. 2005) or *Cry*34Ab1 and *Cry*35Ab1 genes (Moellenbeck et al. 2001) are used extensively for *Diabrotica* control in North America (Ward et al. 2005). *Cry*34Ab1 and *Cry*35Ab1 transgenics received USA registration in 2005 and are much less susceptible to damage by Diabroticina larvae, including *D. v. virgifera*, *D. barberi* and *D. virgifera zeae* (King, Neese, Edwards, and Thompson 2006). There are four foci in current research: (1) developing strategies against *Bt* resistance in *Diabrotica* (Onstad 2006; Table 2. Records of bacteria, protista (= formerly protozoa) and virus species in the subtribe Diabroticina (Coleoptera: Chrysomelidae). Insecticidal proteins from *Bacillus thuringiensis* in transgenic crops not included. The taxonomy classification of the protista refers to Hausmann *et al.* (2003). Names of strains are presented in capital letters. | Host | Pathogen | Order: Family | Stage infected | Location | Reference | |--|---|--|----------------|----------|--| | | Bacteria | | | | | | Acalymma blandulum LeConte | Wolbachia sp. | Rickettsiales:
Rickettsiaceae | adult | USA | Clark et al. 2001 | | A. vittatum (= A. or D. vittata) (= D. melanocephala) (F.) | Wolbachia sp. | | adult | USA | Clark et al. 2001 | | Cerotoma arcuata | Bacillus thuringiensis | Bacillales: | larva | Lab | Teixeira & Franco 2007 | | $(=Andrector\ arcuatus)$ Olivier | Berliner CG940 | Bacillaceae | | | | | | Serratia marcescens Bizio*** | Enterobacteriales:
Enterobacteriaceae | adult*** | Lab | Lord et al. 1987; Anonymous 2007 | | Diabrotica balteata LeConte | Proteus mirabilis Hauser | Enterobacteriales:
Enterobacteriaceae | adult | USA | Schalk et al. 1987 | | | Pseudomonas aeruginosa Migula | Pseudomonadales:
Pseudomonadaceae | adult | USA | Schalk et al. 1987 | | D. barberi Smith Lawrence | Wolbachia sp. (group A Type1 & 2) | | adult | USA | Roehrdanz et al. 2002a,b;
Roehrdanz & Levine 2007 | | D. cristata (Harris) | Wolbachia sp. | | adult | USA | Clark et al. 2001 | | D. lemniscata LeConte | Wolbachia sp. | | adult | USA | Clark et al. 2001 | | D. undecimpunctata howardi | B. thuringiensis | | larva | Lab | Rupar et al. 1991 | | Barber | (var. kurmamotoensis) EG4961
Chromobacterium subtsugae
Martin | Neisseriales:
Neisseriaceae | adult | Lab | Martin et al. 2007 | | | P. aeruginosa | - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | larva, adult | Lab | Hamilton 1968 | | D. v. virgifera LeConte | B. thuringiensis (var. tenebrionis) SAN DIEGO | | adult | Lab | Herrnstadt & Soares 1989 | | | Ch. subtsugae | | adult | Lab | Martin et al. 2007 | | | P. aeruginosa | | larva, adult | Lab | Hamilton 1968 | Table 2 (Continued) | Host | Pathogen | Order: Family | Stage infected | Location | Reference | |----------------------------------|--|----------------------------------|----------------|----------------|---| | | Wolbachia sp. (group A) | | adult, egg | Canada;
USA | Giordano et al. 1997; Clark et al. 2001 | | | | | | Lab | Degrugillier et al. 1991 | | D. v. zeae Krysan & Smith | Wolbachia sp. (group A) | | adult | USA | Giordano et al. 1997 | | A. vittatum | Gregarina munieri (Schneider) | | _ | _ | Levine 1988 | | | Gregarina sp. | | adult | USA | Brooks & Jackson 1990 | | | Protista | | | | | | D. speciosa (Germar) | Gregarina sp. | Eugregarinorida:
Gregarinidae | adult | Brazil | Micheli 2005 | | D. undecimpunctata howardi | Unidentified Eugregarines | Eugregarinorida | adult | Lab | Jackson 1986 | | | Gregarina coronata Clopton,
Percival Janovy | | adult | USA | Clopton et al. 1992 | | D. v. virgifera | Unidentified Eugregarines | | adult | Lab | Jackson 1986; Brooks &
Jackson 1990 | | | Viruses | | | | | | D. undecimpunctata
Mannerheim | Baculovirus-like particles | | adult | USA | Kim & Kitajima 1984 | | D. v. virgifera | Picorna-like virus particles | | adult | Lab | Degrugillier et al. 1991 | ^{**} denotes application of laboratory strains to the field *** mainly considered as secondary or opportunistic pathogens (Lord et al. 1987) Storer, Babcock, and Edwards 2006; Lefko et al. 2008; Nowatzki et al. 2008); (2) risk of non-target effects of transgenic maize (Al-Deeb, Wilde, Blair, and Todd 2003; O'Callaghan, Glare, Burgess, and Malone 2005); (3) discovery of new or modified toxins with greater virulence; and (4) developing plants which express toxins only in specific tissues and/or in response to pest infestation. Chromobacterium subtsugae (Neisseriales: Neisseriaceae), a recently isolated gram-negative non-spore-forming forest-soil bacterium with violet pigment, was shown to be toxic to Colorado potato beetles (Martin, Blackburn, and Shropshire 2004). Addition of C. subtsugae to a watermelon juice mixture containing 0.05% cucurbitacin-E glycoside killed up to 100% of Diabrotica adults. Larvae fed freezedried artificial diet rehydrated with C. subtsugae suspension suffered only 40% mortality (Martin, Hirose, and Aldrich 2007). In this same study, bioassays with the green stink bug Nezara viridula L. (Heteroptera: Pentatomidae) suggested that mortality may be due to a heat-stable toxin produced and secreted into the growth medium by C. subtsugae (Martin et al. 2007). This observed toxicity is peculiar and unexpected from a bacterial group (Neisseriaceae) rarely associated with insects. Further investigation is necessary, and the potential incorporation of an adult-targeted (versus larva-targeted) agent in control strategies for Diabrotica pests in maize must be evaluated. Many gram-negative bacteria are found in the intestinal tract of adult *D. balteata* and *D. undecimpunctata howardi* (Schalk, Peterson, and Hamalle 1987; Tran and Marrone 1988). Of the species identified, only *Pseudomonas aeruginosa* Migula (Pseudomonadales: Pseudomonadaceae) and *Proteus mirabilis* Hauser (Enterobacteriales: Enterobacteriaceae) are known insect pathogens. *Pseudomonas aeruginosa* was also isolated from laboratory cultures of *D. undecimpunctata* in South Dakota, USA, and has been shown to have potential in biological control against *D. undecimpunctata howardi* and *D. virgifera* (Hamilton 1968). However, it is a potential threat to human health. Other potential bacterial agents, frequently found associated with chrysomelid beetles, have yet to be found in Diabroticina. A number of maize-associated rhizosphere bacteria, such as *Serratia* spp. (Proteobacteria: Enterobacteriaceae) have recently been identified; these may influence the interactions of *Diabrotica* spp. larvae with the crop (Prischmann, Lehman, Christie, and Dashiell 2008). Moroever, *Serratia marcescens* (BN10) Bizio was isolated from the alder leaf beetle, *Agelastica alni* L. (Coleoptera: Chrysomelidae) (Sezen, Demir, and Demirbag 2004), while products of congener *S. entomophila* Grimont are used to control the grass grub *Costelytra zealandica* (White) (Coleoptera: Scarabaeidae) in turf grass (O'Callaghan and Jackson 1993; O'Callaghan and Gerard 2005; Tan, Jackson, and Hurst 2006). Wolbachia (Rickettsiaceae) are obligate intracellular bacteria that infect arthropods, including many economically important insects, and in some cases profoundly affect host reproduction (Floate, Kyei-Poku, and Coghlin 2006). The most common phenotype caused by Wolbachia infection is cytoplasmic incompatibility, which results in embryonic mortality from mating between partners with differing Wolbachia infection status (Floate et al. 2006). The Rickettsia-like-bacteria detected by Degrugillier et al. (1991) in the cytoplasm of spermatocyst cells of the testes of D. v. virgifera in an ultra-structural study are now thought to be Wolbachia, providing the first evidence for association of Wolbachia with Diabrotica species. Subsequently, natural populations of several Diabrotica spp. were screened with Wolbachia-specific PCR primers targeting 16SrRNA and ftsZ gene sequences, detecting Wolbachia infections in D. v. virgifera and D. virgifera zeae from the USA and Canada (Giordano, Jackson, and
Robertson 1997). Clark, Meinke, Skoda, and Foster (2001) also detected Wolbachia in two other Diabrotica species and two Acalymma species in the USA (Table 2). Using beetles treated with tetracycline to obtain Wolbachia free colonies, Giordano et al. (1997) demonstrated that Wolbachia causes unidirectional cytoplasmic incompatibility between D. v. virgifera and D. v. zeae. Conversely, when Wolbachia-infected D. v. virgifera males were mated with tetracycline-treated females only 0.4% of 5627 eggs hatched, although untreated females of the same population were compatible. According to DNA phylogeny, the Wolbachia in Diabrotica spp. belong to group-A-Wolbachia (Giordano et al. 1997; Clark et al. 2001; Roehrdanz, Levine, and Degrugillier 2002a,b; Roehrdanz and Levine 2007). The potential for using Wolbachia species in biological control strategies is discussed by Zabalou et al. (2004) and Floate et al. (2006), but has not been applied to control Diabroticina or any other insect to date. ### Protista Protist (=formerly protozoan) diseases of insects, e.g. flagellates, eugregarines and schizogregarines (McLaughlin et al. 2001; Hausmann, Hülsmann, and Radek 2003) are omnipresent and play an important role in regulating insect populations (Brooks 1988). Most protista are host-specific and cause chronic infections that affect reproduction and overall fitness (Lacey et al. 2001). Eugregarine protista have been found in field-collected and laboratory-reared Diabroticina beetles, respectively (Table 2) (Levine 1988; Brooks and Jackson 1990; Clopton 1992; Micheli 2005). The protista in Diabroticina are typically commensal and facultative pathogens that increase adult mortality and inhibit ovarian and fat body development. Micheli (2005) reported season-dependent infection levels of adult *D. speciosa* with *Gregarina* sp. (Eugregarinorida: Gregarinidae) in field populations in Brazil, i.e. being high from February to August (maximum 96.7%), and below 10% from September to January. However, the impact of protista on Diabroticina pest populations in the field is mostly unknown and needs further investigation (Levine and Oloumi-Sadeghi 1991). #### Viruses Among viruses, members of the Baculoviridae (*Nucleopolyhedrovirus* and *Granulovirus*) offer the greatest potential for development as microbial-based insecticides (Miller, O'Reilly, and Dall 1999) and many are registered and used for inundative biological control of lepidopterans, including the *Helicoverpa zea* nucleopolyhedrovirus for control of *Heliothis* and *Helicoverpa* spp. (Copping 2004). Some viruses have been successfully used in augmentation approaches, including the *Oryctes* virus for control of the coconut palm rhinoceros beetle, *Oryctes rhinoceros* (Coleoptera: Scarabaeidae) (Huger 2005). Potential viral biological control agents are nearly unexplored in Diabroticina. Only two viruses have been described (Table 2) from Diabroticina beetles: (1) Kim and Kitajima (1984) found putative non-occluded baculovirus-like particles in haemocytes and midgut cells of *D. undecimpunctata*, but without any apparent negative effects on the beetles. Moreover, the identification of this virus may need to be revised (Herniou, Olszewski, Cory, and O Reilly 2003; Theilmann et al. 2005; Jehle 2006). (2) Large masses of *Picorna*-like virus particles (24–26 nm) were found in the cytoplasm of spermatocyst cells of adult *D. v. virgifera*, during an ultra-structural study by Degrugillier et al. (1991), but proper taxonomic identification of the virus and bioassays for virulence are still lacking. # Macrobials The fauna of nematodes and arthropods attacking Diabroticina is more diverse than previously assumed (Eben and Barbercheck 1996; Lundgren, Nichols, Prischmann, and Ellsbury, in press) and warrants more attention. Nematodes are gaining popularity in pest control, and species that are already commercially available may prove useful for inundative biological control of Diabroticina. Recently, the use of species-specific molecular markers is providing insights into the range and impact of predators on Diabroticina, suggesting possibilities for control through conservation of natural enemies (J. Lundgren, personal communication). There are no parasitoids known of eggs or larvae of any Diabroticina species; and less than 10 species in two genera of parasitoids seem to parasitize adult Diabroticina. Most of those species are relatively host-specific, and may be useful for classical biological control of invasive Diabroticina, i.e. *D. v. virgifera* in Europe and North America (Toepfer et al. 2008b). ## Nematodes Entomopathogenic nematodes have been successfully used as biological control agents against a wide range of different insect pests (Grewal, Ehlers, and Shapiro 2006); some of them show potential in controlling *Diabrotica* larvae in field crops (Jackson and Brooks 1989; Jackson 1996; Toepfer, Gueldenzoph, Ehlers, and Kuhlmann 2005) (Table 3). Nine genera in six families of nematodes are known to naturally attack Diabroticina in the field: *Heterorhabditis* Poinar (Rhabditida: Heterorhabditidae), *Steinernema* Travassos (Rhabditida: Steinernematidae), *Panagrolaimus* Fuchs (Rhabditida: Panagrolaimidae), *Howardula* Cobb. (Tylenchida: Allantonematidae), *Agamermis* Cobb., *Hexamermis* (Steiner), *Oesophagomermis* (= *Filipjevimermis*) Artyukhovsky (all Mermithida: Mermithidae), *Micoletzkya* Weingartner and *Diplogaster* Schultze (both Diplogasterida: Diplogasteridae) (Table 3). Steinernematidae and Heterorhabditidae are commercially available and the best-studied of these families (Kuhlmann and van der Burgt 1998; Cabanillas, Wright, and Vyas 2005); but natural host records in Diabroticina are limited. *Heterorhabditis* species were recorded from larvae of *D. balteata* in South Carolina, USA (Creighton and Fassuliotis 1985), *D. u. howardi* in North Carolina, USA (Brust 1991c) and *D. v. virgifera* in Hungary (Pilz et al. 2008) (Table 3). *Steinernema* species were recorded from larvae of *D. u. howardi* in Virginia, USA (Fronck 1950) and *D. v. virgifera* in Hungary (Pilz et al. 2008). No records of Steinernematidae or Heterorhabditidae exist from other genera of Diabroticina such as *Acalymma* or *Cerotoma*. Field records of *Heterorhabditis* and *Steinernema* from any adult Diabroticina do not exist either, although the beetles could be vulnerable while emerging or laying eggs into Table 3. Records of entomopathogenic nematodes attacking species in the subtribe Diabroticina (Coleoptera: Chrysomelidae). Names of strains are presented in capital letters. | Host | Nematode | Order: Family | Stage attacked | Location | Reference | |---|--|------------------------------------|-------------------------|----------------------|---| | Acalymma vittatum (= A. or D. vittata) (=D. Melanocephala) (F.) | Heterorhabditis bacteriophora
(Poinar) | Rhabditida:
Heterorhabditidae | larva | Lab | Reed et al. 1986 | | (| Howardula benigna Cobb | Tylenchida:
Allantonematidae | adult | USA | Cobb 1921a,b; Elsey 1977;
Fischer 1981 | | | Steinernema riobrave
Cabanillas, P.R.** | Rhabditida:
Steinernematidae | larva | USA** | Ellers-Kirk et al. 2000** | | | Steinernema (= Neoplectana)
carpocapsae (Weiser) | | larva | Lab | Reed et al. 1986 | | A. fairmairei (F.) | Agamermis sp. | Mermithida:
Mermithidae | adult | Mexico | Eben & Barbercheck 1996 | | | Hexamermis sp. | Mermithida:
Mermithidae | adult | Mexico | Eben & Barbercheck 1996 | | A. trivittatum (=trivittata) (Mannerheim) | H. benigna | | adult | USA | Cobb, 1921a,b | | C. trifurcata (Forster) | Diplogaster sp. | Diplogasterida:
Diplogasteridae | overwintering adult | USA | Payah & Boethel 1986 | | Diabrotica amecameca Krysan
Smith | Hexamermis amecamecae nov. sp. (Stock) | | adult | Mexico | P. Stock & A. Eben 2000, 2004, unpubl. data | | D. balteata LeConte | Oesophagomermis (=Filipjevimermis) leipsandra (Poinar and Welch) | Mermithida:
Mermithidae | larva | USA | Cuthbert 1968; Poinar 1968 | | | | | | Lab, USA** | Creighton & Fassuliotis 1980,
1981, 1982, 1983**; Elsey
1989** | | | Heterorhabditis sp. Hexamermis sp. S. carpocapsae | | larva
adult
larva | USA
Mexico
Lab | Creighton & Fassuliotis 1985
Eben & Barbercheck 1996
Schalk et al. 1993 | 18 Table 3 (Continued) | Host | Nematode | Order: Family | Stage attacked | Location | Reference | |--------------------------------------|--|------------------------------------|----------------|------------------|--| | | S. carpocapsae DD-136,
RAEA57820** | | larva | Lab, USA** | Creighton et al. 1968** | | D. barberi Smith Lawrence | Steinernema feltiae (Filipjev)
(= S. or Neoplectana bibionis)** | | larva | Lab,
Canada** | Thurston & Yule 1990** | | D. porracea Harold | Hexamermis sp. | | adult | Mexico | Eben & Barbercheck 1996 | | D. speciosa (Germar) | Hexamermis sp. | | adult | Peru
Brazil | Nickle et al. 1984
Heineck-Leonel & Salles 1997 | | | Micoletzkya vidalae (Stock)**** | Diplogasterida:
Diplogasteridae | larva | Argentina | Stock 1993 | | D. tibialis Baly | Hexamermis sp. | | adult | Mexico | Eben & Barbercheck 1996 | | D. undecimpunctata howardi
Barber | Diplogaster sp.**** | | adult | Argentina | G. Cabrera Walsh, 2004, unpubl. data | | | O. leipsandra** | | larva | Lab, USA** | Cuthbert, 1968 | | | H. bacteriophora | | larva | Lab | Barbercheck 1993; Ellers-Kirk 2000 | | | H. bacteriophora LEWISTON | | larva | Lab | Eben & Barbercheck 1997 | | | Heterorhabditis heliothidis (=H. bacteriophora) | | larva | USA | Brust 1991c | | | Hexamermis sp. | | adult | Lab | Nickle et al. 1984 | | |
H. benigna | | adult | USA | Cobb 1921a,b; Fronck 1950;
Elsey 1977 | | | Steinernema sp.
(= Neoplectana sp.) | | adult | USA | Fronck 1950 | | | S. carpocapsae | | larva | Lab | Barbercheck 1993, 2003;
Ellers-Kirk 2000 | | | S. carpocapsae AGRIOTOS,
MEXICAN | | larva | Lab | Eben & Barbercheck 1997 | Table 3 (Continued) | Host | Nematode | Order: Family | Stage attacked | Location | Reference | |---|---|----------------------------|----------------|-----------|--| | | S. feltiae | | larva | Lab | Ellers-Kirk 2000 | | | S. riobrave | | larva | Lab | Ellers-Kirk 2000 | | D. u. undecimpunctata | O. leipsandra | | larva | USA | Poinar 1968a | | Mannerheim | H. bacteriophora NC1 | | larva | Lab | Choo et al. 1996 | | | S. carpocapsae US ALL | | larva | Lab | Choo et al. 1996 | | | S. riobrave TEXAS | | larva | Lab | Choo et al. 1996 | | | H. bacteriophora | | larva | Lab | Kaya et al. 1995 | | | S. carpocapsae | | larva | Lab | Kaya et al. 1995 | | D. undecimpunctata (= 12-punctata) Mannerheim | Unidentified Mermithidae species | Mermithida:
Mermithidae | adult | USA | Rockwood & Chamberlain 1943 | | D. v. virgifera LeConte | H. bacteriophora LEWISTON | | larva | Lab | Georgis et al. 1991; Jackson
1996 | | | H. bacteriophora EUR US HYBRID** | | larva | Hungary** | Toepfer et al. 2008a** | | | H. bacteriophora
EUR US HYBRID | | larva, pupa | Lab | Toepfer et al. 2005, Kurtz et al. 2008 | | | H. bacteriophora | | larva, | Lab | Jackson & Hesler 1996 | | | H. bacteriophora HU-2, HU-1, HU-MOL | | adult | Lab | van der Burgt et al. 1998 | | | H. bacteriophora KOH
HMVHELY HUNGARY,
HU10, HU15 | | adult | Lab | Zijlistra 1998 | | | Heterorhabditis megidis (Poinar,
Jackson, Klein) SWISS
NL-H-W79 | | larva, pupa | Lab | Rasmann et al. 2005; Kurtz et al. 2008 | | | H. megidis SWISS
NL-H-W79** | | larva | Hungary** | Rasmann et al. 2005**; Toepfer et al. 2008 a** | | | Heterorhabditis sp. | | larva | Hungary | Pilz et al. 2008 | | | Micoletzkya sp.**** | | larva | Hungary | Toepfer et al. 2004 | | lost | Nematode | Order: Family | Stage attacked | Location | Reference | |------|--|----------------------------------|----------------|-----------|---| | | Panagrolaimus sp.**** | Rhabditida: Pana-
grolaimidae | larva | Hungary | Toepfer et al. 2004 | | | Steinernema abassi (Elawad, Ahmad, Reid) PALESTINE | | larva | Lab | Toepfer et al. 2005 | | | Steinernema arenarium (=anomali) (Artyukhovsky) | | adult | Lab | van der Burgt et al. 1998 | | | S. arenarium (Artyukoovsky)
POLAND | | larva | Lab | Toepfer et al. 2005 | | | S. carpocapsae | | larva | Lab | Munson et al. 1970; Toepfer et al. 2005 | | | S. carpocapsae** | | larva | USA** | Journey & Ostlie 2000**;
Nishimatsu & Jackson 1998** | | | S. (= Neoplectana) carpocapsae US ALL, AGRIOTOS, MEXICAN, BECTON, DD-136, BRETON** | | larva | USA** | (Peters 1986a,b; Jackson &
Hesler 1996; Nickle et al. 1994;
Wright et al. 1993; Schalk et al.
1993; Georgis et al. 1991)** | | | S. (= Neoplectana) carpocapsae (here feltiae***) (Filipjev) USA ALL, AGRIOTOS, MEXICAN | | larva | Lab | (Gaugler 1981; Jackson & Brooks 1989; 1995; Poinar et al 1982; Poinar et al. 1983)*** | | | S. (= Neoplectana) carpocapsae (here feltiae***)** | | larva | USA** | (Thurston and Yule 1990**;
Poinar et al. 1983**)*** | | | S. feltiae** | | larva | USA** | Riga et al. 2001** | | | S. feltiae FA-1, ISRAEL | | adult | Lab | van der Burgt et al. 1998 | | | S. feltiae EUR US HYBRID | | larva, pupa | Lab | Toepfer et al. 2005; Kurtz et al. 2008 | | | S. feltiae EUR US HYBRID | | larva | Hungary** | Toepfer et al. 2008a** | Table 3 (Continued) | Host | Nematode | Order: Family | Stage attacked | Location | Reference | |----------------|---------------------------------|---------------|----------------|----------|--------------------------| | | S. glaseri (Steiner)** | | larva | USA** | Riga 2001** | | | S. glaseri NC | | larva | Lab | Toepfer et al. 2005 | | | S. bicornutum (Tallosi, Peters, | | larva | Lab | Toepfer et al. 2005 | | | Ehlers) SERBIA | | | | | | | S. kraussei (Steiner) BELLIN | | larva | Lab | Toepfer et al. 2005 | | | Steinernema sp. | | larva | Hungary | Pilz et al. 2008 | | Diabrotica sp. | H. benigna. | | larva | | Cobb 1921a,b; Fronk 1950 | ^{**} denotes application of laboratory strains to the field *** studies on S. feltiae before 1990, as well as Jackson and Brooks 1995, were synonymous to S. carpocapsae, as the taxonomy of S. feltiae was still not clarified at that time (A. Peters, J. Jackson, 2006, pers. comm.) **** insect-associated but not entomopathogenic nematodes (Toepfer and Kuhlmann 2004) the soil, and *D. v. virgifera* adults have been successfully attacked in the laboratory by *S. feltiae* (Filipjev), *S. arenarium* (= *S. anomali*) (Artyukhovsky), and *H. bacteriophora* (Poinar) (Table 3) (van der Burgt, Budai, Lucskai, and Fodor 1998). The success of control of Diabroticina larvae with different species and strains of *Steinernema* and *Heterorhabditis* is highly variable (Peters 1986a,b; Kuhlmann and van der Burgt 1998; Cabanillas et al., 2005). Laboratory tests, particularly on *Diabrotica* species, show that nematodes can inflict high levels of larval mortality, but field results vary greatly with environmental conditions, including: soil moisture and application techniques (Munson and Helms 1970; Georgis, Kaya, and Gaugler 1991; Barbercheck 1993; Jackson and Brooks, 1996), the source and host-specificity of the nematode strains (Jackson and Brooks 1996), and on their host-finding strategy (Rasmann et al. 2005), survival, movement and persistence in the soil (Georgis et al. 1991; Barbercheck 1993; Jackson and Brooks 1996). Mass-produced for biological control since the 1980s, Steinernema carpocapsae (= Neoplectana carpocapsae) (Weisser) has been intensively studied for controlling larvae of Diabrotica species (Jackson and Brooks 1996). Steinernema carpocapsae was also synonymous to S. feltiae in papers published from 1980 to about 1995 (A. Peters and J. Jackson, personal communication, 2006), such that some references cited here, Munson and Helms (1970); Gaugler (1981); Poinar et al. (1982); Jackson and Brooks (1989, 1996) actually dealt with S. carpocapsae and not the named S. feltiae (see details in Table 3). Only one strain of S. carpocapsae, i.e. MEXICAN STRAIN, has been shown effective against D. v. virgifera larvae in the laboratory, exhibiting a 20-times higher efficacy than the other strains tested (e.g. US ALL, AGRIOTOS, DD-136) (Munson and Helms 1970; Jackson and Brooks 1989, 1996; Toepfer et al. 2005). In greenhouse or laboratory experiments, S. carpocapsae caused more than 90% larval mortality of D. balteata, D. undecimpunctata howardi (Schalk, Bohac, Dukes, and Martin 1993) and D. v. virgifera (Nickle, Schroder, and Krysan 1984). In field experiments, Wright, Witkowski, Echtenkamp, and Georgis (1993) and Journey and Ostlie (2000) successfully used high concentrations of S. carpocapsae against D. v. virgifera and D. barberi. Jackson and Brooks (1996) suggested that application of S. carpocapsae is most effective when second and third instar Diabrotica are predominant in the field. Steinernema carpocapsae ambushes its prey (Gaugler 2002), and thus may be less likely than more active non-ambushing nematode species, e.g. S. glaseri (Steiner), H. megidis (Poinar, Jackson, Klein), or H. bacteriophora, to migrate towards Diabrotica-infested roots. Steinernema feltiae (Filipjev), formerly described as S. bibionis (=Neoplectana bibionis), is known to be a generalist with only moderate efficacy against specific insect targets (Peters 1996). Steinernema feltiae was highly virulent against D. v. virgifera larvae in laboratory trials (Toepfer et al. 2005), but its propagation was relatively low (about 2200 juveniles per third instar beetle larva). Applications of S. feltiae during maize seeding reduced the number of first instar D. barberi larvae in Quebec, Canada (Thurston and Yule 1990) and all instars of D. v. virgifera in Hungary (Toepfer, Peters, Ehlers, and Kuhlmann 2008a). Strains of *S. glaseri*, *S. arenarium* and *S. kraussei* (Steiner) (Table 3) were found to be highly virulent against *D. v. virgifera* larvae under laboratory conditions, whereas *S. abassi* (Elawad, Ahmad, Reid) and *S. bicornutum* (Tallosi, Peters, Ehlers) were less effective (Toepfer et al. 2005). Riga, Wistlecraft, and Potter (2001) reported successful control of *D. v. virgifera* larvae with *S. glaseri* in greenhouse experiments in Canada. However, large-scale applications of *S. glaseri* or *S. arenarium* may be impractical because neither species is easily mass-produced in liquid culture (Ehlers 2001). Heterorhabditis megidis (NL-H-W79) controlled up to 70% of *D. v. virgifera* larvae and pupae in both laboratory and field trials (Rasmann et al. 2005; Kurtz, Toepfer, Ehlers, and Kuhlmann 2008; Toepfer et al. 2008a). Nematodes of this species are attracted by the plant-root volatile β-caryophyllene produced upon *D. v. virgifera* larval attack (Rasmann et al. 2005). Heterorhabditis megidis may be an excellent biological control agent for caryophyllene-emitting maize hybrids. Laboratory tests showed *H. bacteriophora* to be effective against *D. v. virgifera* (up to 90% mortality) (Jackson 1996; Toepfer et al. 2005). A mean of about 4000 juvenile nematodes propagated from each infected third instar *D. v. virgifera* (Toepfer et al. 2005). Georgis et al. (1991) and Toepfer et al. (2008a) demonstrated that *H. bacteriophora* can also significantly reduce *D. v. virgifera*
under field conditions without affecting the abundance of most other soil arthropods. Furthermore, a combined application of *S. carpocapsae*, *H. bacteriophora* and pesticide soap (M-Pede, Dow AgroSciences) was more effective against larvae of *D. u. undecimpunctata* in greenhouse tests than a treatment of either nematode alone (Kaya, Burlando, Choo, and Thurston 1995). In general, entomopathogenic nematodes are strongly influenced by cultural practices in crops. *Heterorhabditis bacteriophora*, *H. megidis* and *S. feltiae* persisted for only about 3 months in conventionally tilled maize fields in Hungary, and were not detected in the following year (Kurtz, Toepfer, Ehlers, and Kuhlmann 2007). In contrast, the infection of *Diabrotica* by *S. carpocapsae* was still occurring 3 years after application (J. Jackson, personal communication, 2006) with a centre pivot in a North American maize field (Ellsbury, Jackson, Woodson, Beck, and Strange 1996b). By varying three cultural methods – tillage, weed control and soil irrigation – Brust (1991c) was best able to foster densities of the endemic nematode *H. heliothidis* (= *H. bacteriophora*) for effective control of artificial infestations of *D. undecimpunctata howardi* with low tillage systems and less intensive weed control. Because of their short life cycle and favourable mass-rearing techniques, nematodes can be selected for traits that increase their efficacy. For example, T. Turlings and M. Baroni (personal communication, 2007) successfully selected *H. bacteriophora* for better recognition of β-caryophyllene and found higher control efficacies against *D. v. virgifera* than by the unselected strain. In contrast, after rearing nematodes on a single target host, *D. undecimpunctata howardi*, Barbercheck, Wang, and Brownie (2003) did not observe an increase in infectivity on the target host. This was unexpected since other studies have shown selection and adaptation in nematode-insect associations (Gerritsen, Weigers, and Smith 1998). Barbercheck et al. (2003) were, however, successful in selecting nematodes with superior ability to locate *Diabrotica*-damaged plants. Mermithids, such as *Hexamermis* spp. were found in adult *D. speciosa* in Argentina (Cabrera Walsh 2003) and Peru (Nickle et al. 1984), where 5–90% infection rates were observed. Field and laboratory tests in Maryland, USA indicate that *Hexamermis* spp. attack a broad range of beetle hosts, including: *D. undecimpunctata howardi*, *Leptinotarsa decemlineata* (Say) (Coleoptera: Chrysomelidae), and *Epilachna varivestis* Mulsant (Coleoptera; Coccinellidae) (Nickle et al. 1984). In Mexico, an undescribed *Hexamermis amecamecae* nov. sp. Stock was found in adults of *D. amecameca* Krysan and Smith, and a second undescribed *Hexamermis* sp. was found in *D. balteata*, *D. porracea*, *D. tibialis*, and *Acalymma fairmairei* (F.) (Eben and Barbercheck 1996; P. Stock and A. Eben, personal communication, 2004). An *Agamermis* sp. was found on *Acalymma fairmairei* in Mexico (A. Eben, personal communication, 2000). *Oesophagomermis* (= *Filipjevimermis*) *leipsandra* Poinar and Welch was found on larvae of *D. balteata* in South Carolina, USA (Cuthbert 1968). Laboratory, greenhouse and field studies were carried out to evaluate the effectiveness of this mermithid in controlling larvae of *D. balteata* and *D. u. howardi* on maize (Creighton and Fassuliotis 1983). In cage tests in field plots, an application of *O. leipsandra* eggs to the soil resulted in a parasitism rate of 50–100% (Creighton and Fassuliotis 1983). The biology, potential host range, and possible rearing methods of *O. leipsandra* are described by Cuthbert (1968) and Creighton and Fassuliotis (1980, 1981, 1982). Since mermithid nematodes are obligate parasites and difficult to mass rear *in vivo*, they are currently not being considered for biological control (A. Peters, personal communication, 2006). Howardula benigna Cobb (Tylenchida: Allantonematidae) was frequently found in adults of *D. undecimpunctata howardi* Barber (Fronk 1950; Elsey 1977) (Table 3). Another allantonematid, the facultative parasite *Micoletzkya vidalae* Stock, was occasionally found in *D. speciosa* larvae in Argentina (Stock 1993) and an unidentified *Micoletzkya* sp. was found in *D. v. virgifera* larvae in Hungary (Toepfer and Kuhlmann 2004). Records of less common nematode genera or families found in Diabroticina are listed in Table 3. # Arthropod predators Generalist predators are abundant and diverse within agro-ecosystems, and consume a wide array of insect pests (e.g. Chang and Kareiva 1999; Symondson, Sunderland, and Greenstone 2002; Lundgren, Shaw, Zaborski, and Eastman 2006). Known predators of Diabroticina occur in 35 families from 12 different orders (Table 4), but most records are somewhat superficial; the associations reported are simple, between single-species (i.e. a designated predator with the target beetle), and are often based on laboratory no-choice experiments. Three groups of Diabroticina predators have been most studied: mites (Acari), ants (Formicidae), and carabid beetles (Carabidae) (Table 4). However, comprehensive descriptions of the relative impacts of predator communities on Diabroticina within a region are rare. One such study examining the predator community in USA maize fields found that 17 taxa of predators consume D. v. virgifera eggs and larvae (based on analysis of gut contents using diagnostic molecular markers for D. v. virgifera, J. Lundgren, unpublished data). Of these, phalangiids (Phalangida) and staphylinids (<5 mm in length) were the most abundant rootworm predators, but two carabids and two lycosids (Araneae) relied most frequently on D. v. virgifera immatures as prey. In an earlier study on the predator community associated with D. undecimpunctata howardi, many arthropods were observed to feed on eggs of the pest in the field, including: mesostigmatid mites e.g. Tyrophagus putrescentiae (Acaridae); larvae of cantharids, carabids and staphylinids; carabid adults, centipedes, and ants (Brust 1990). Predaceous mites are abundant in agro-ecosystems (Welbourne 1982; Santiago-Blay and Fain 1994). These predators, although polyphagous, have been shown to be important in reducing the densities of *Diabrotica* immatures under field conditions Table 4. Records of arthropod predators that prey on species in the subtribe Diabroticina (Coleoptera: Chrysomelidae). | Host | Predator | Order: Family | Stage attacked | Location | Reference | |--|--|-----------------------------|-----------------------|------------------|--| | Acalymma blomorum Munroe
Smith | Oxyopes salticus Hentz | Araneae:
Oxyopidae | adult | Mexico | Eben & Barbercheck 1996 | | | Repipta flavicans Stal | Hemiptera:
Reduviidae | adult | Mexico | Eben & Barbercheck 1996;
Gamez-Virues & Eben 2005 | | A. vittatum (F.) (= A. or D. vittata) (= D. melanocephala) | Sinea diadema F. | Hemiptera:
Reduviidae | adult | USA | Chittenden 1919 | | | Nabis ferus L. | Hemiptera:
Nabidae | adult | USA | Chittenden 1919 | | | Phymata pennsylvanica
Handlirsch | Hemiptera:
Phymatidae | adult | USA | Balduf 1939 | | | Uropoda sp. | Mesostigmata:
Uropididae | Unknown | South
America | Thompson & Simmonds 1965 | | | Trombidium sp. | Actinedida:
Trombidiidae | Unknown | USA | Welbourne 1982 | | Cerotoma trifurcata (Foerster) | Trombidium hyperi
Vercammen-Grandjean | | adult | USA | Peterson et al. 1992; Danielson et al. 2000 | | | Trombidium newelli Welbourn and Flessel | | adult | USA | Peterson et al. 1992 | | Diabrotica balteata LeConte | O. salticus | | adult | Mexico | Eben & Barbercheck 1996 | | | Caloglyphus sp. Berlese | Astigmata:
Acaridae | pupa | Lab | Saba 1970 | | | Labidura riparia Pallas | Dermaptera:
Labiduridae | adult | Lab | Waddill 1978 | | | _ | Hemiptera:
Reduviidae | adult | Mexico | Eben and Barbercheck 1996 | | | Proctolaelaps hypudaei
(Oudmans) | Mesostigmata:
Ascidae | larva, pupa,
adult | Lab | Saba 1970 | | D. duodecimpunctata | Ph. pennsylvanica | | adult | USA | Badulf 1939 | 26 Table 4 (Continued) | Host | Predator | Order: Family | Stage attacked | Location | Reference | |----------------------|---|------------------------------|----------------|-------------|--| | D. longicornis (Say) | Carabus nemoralis O.F. Müller | Coleoptera:
Carabidae | egg | Lab | Tyler & Ellis 1979 | | | Clivina fossor L. | Coleoptera:
Carabidae | egg, larva | Lab | Tyler & Ellis 1979 | | | Pterostichus melanarius (Illiger) | Coleoptera:
Carabidae | egg, larva | Lab | Tyler & Ellis 1979 | | | Bembidion quadrimaculatum oppositum Say | Coleoptera:
Carabidae | larva | Lab | Tyler & Ellis 1979 | | | Harpalus pennsylvanicus (De Geer) | Coleoptera:
Carabidae | larva | Lab; Canada | Tyler & Ellis 1979; Kirk 1973a,b | | | Tachys sp. | Coleoptera:
Carabidae | larva | Lab | Tyler & Ellis 1979 | | | Trechus apicalis Motschulsky | Coleoptera:
Carabidae | larva | Lab | Tyler & Ellis 1979 | | | Phymata erosa (L.) | | adult | Canada | Dominique & Yule 1984 | | | Ph. pennsylvanica | | adult | USA | Balduf 1939 | | | Androlaelaps sp. | Mesostigmata:
Laelapidae | egg, larva | USA | Mihm & Chiang 1976 | | | Stratiolaelaps sp. | Mesostigmata:
Laelapidae | egg, larva | USA | Chiang 1970, Mihm & Chiang 1976 | | D. speciosa (Germar) | _ | Araneae | adult | Brazil | Bercellini & Malacalza 1994 | | | Lebia concinna Brullé | Coleoptera:
Carabidae | adult | Brazil | Milanez 1984; Bercellini &
Malacalza 1994; Hohmann 1989 | | | Cycloneda sanguinea (L.) | Coleoptera:
Coccinellidae | _ | Brazil | Hohmann 1989 | | | Eriopis sp. | Coleoptera:
Coccinellidae | adult | Brazil |
Bercellini and Malacalza 1994 | | | Scymnus spp. | Coleoptera:
Coccinellidae | adult | Brazil | Hohmann 1989 | Table 4 (Continued) | Host | Predator | Order: Family | Stage attacked | Location | Reference | |--------------------------------------|---|-----------------------------|----------------|----------|--| | | Doru lineare (Eschscholtz) | Dermaptera:
Forficulidae | adult | Brazil | Milanez 1984 | | | Orius sp. | Hemiptera:
Anthocoridae | adult | Brazil | Bercellini & Malacalza 1994;
Hohmann 1989 | | | Nabis sp. | | adult | Brazil | Milanez 1984; Bercellini & Malacalza 1994 | | | _ | Hymenoptera:
Vespidae | adult | Brazil | Picano et al. 1998 | | | Chrysopa sp. | Neuropetera:
Chrysopidae | adult | Brazil | Bercellini & Malacalza 1994 | | D. undecimpunctata Mannerheim | Ph. pennsylvanica | | adult | USA | Balduf 1939 | | D. undecimpunctata howardi
Barber | Tyrophagus putrescentiae
Schrank | Astigmata:
Acaridae | larva | USA | Brust & House 1990; Brust 1990 | | | <i>Hogna helluo</i> and other Lycosidae | Araneae:
Lycosidae | adult | Lab | Snyder & Wise 2000; Williams et al. 2001 | | | Phidippus audax (Hentz) | Araneae:
Salticidae | adult | USA | Young 1989 | | | Misumena vatia (Clerck) | Araneae:
Thomisidae | adult | USA | Lockley et al. 1989 | | | _ | Chilopoda | larva | USA | Brust 1991b; Brust & House 1990 | | | _ | Coleopteara:
Cantharidae | larva | USA | Brust 1991b; Brust & House 1990 | | | Anisodactylus sp. | Coleoptera:
Carabidae | larva | USA | Fronck 1950 | | Agonum sp | Agonum sp. | Coleoptera:
Carabidae | larva | USA | Fronck 1950 | | | Amara sp. | Coleoptera:
Carabidae | larva | USA | Fronck 1950 | Table 4 (Continued) | Host | Predator | Order: Family | Stage attacked | Location | Reference | |----------------------------------|---|-----------------------------|----------------|----------|---| | | Pterostichus sp. | | larva | USA | Fronck 1950 | | | Xantholinus sp. | Coleoptera:
Staphylindae | larva | USA | Fronck 1950 | | | Apiomerus crassipes crassipes (F.) | Hemiptera:
Reduviidae | adult | Lab | Morrill 1975 | | | Lasius spp. | Hymenoptera:
Formicidae | egg, larva | USA | Brust 1991b | | | Solenopsis saevissima
richteri Forel | Hymenoptera:
Formicidae | adults | Lab | Hays & Hays 1959 | | D. u. undecimpunctata Mannerheim | Ph. audax | | adult | USA | Johnson 1996 | | D. virgifera LeConte | Androlaelaps sp. | | egg, larva | USA | Chiang 1970 | | | Myrmica americana Weber | Hymenoptera:
Formicidae | egg | Lab | Ballard & Mayo 1979 | | | <i>Pheidole bicarinata longula</i>
Emery | Hymenoptera:
Formicidae | egg | Lab | Ballard & Mayo 1979 | | D. virgifera virgifera LeConte | Agelena sp. | Araneae:
Agelinidae | adult | Hungary | Tóth et al. 2002 | | | Argiope bruennichi (Scopoli) | Araneae:
Araneidae | adult | Romania | I. Grozea 2008, pers. comm. | | | Lepthyphantes sp. | Araneae:
Linyphiidae | larva | Hungary | J. Lundgren & S. Toepfer 2007, unpubl. data | | | Oedothorax apicatus (Blackwall) | Araneae:
Linyphiidae | larva | Hungary | J. Lundgren & S. Toepfer 2007, unpubl. data | | | | Araneae:
Lycosidae | larva | USA | J. Lundgren 2008, unpubl. data | | | Alopecosa sp. | Araneae:
Lycosidae | larva | Hungary | J. Lundgren & S. Toepfer 2007, unpubl. data | | Table 4 (Continued) | | | | | | |---------------------|---------------------------------------|----------------------------|----------------|---------------------|---| | Host | Predator | Order: Family | Stage attacked | Location | Reference | | | Pardosa sp. | Araneae:
Lycosidae | larva | Hungary | J. Lundgren & S. Toepfer 2007,
unpubl. data | | | <i>Trochosa spinipalpis</i> Cambridge | Araneae:
Lycosidae | larva | Hungary | J. Lundgren & S. Toepfer 2007, unpubl. data | | | Theridion impressum L. Koch. | Araneae:
Theridiidae | adult | Hungary,
Romania | Tóth et al. 2002; I. Grozea 2008, pers. comm. | | | Theridion pictum Walchueter | | adult | Hungary | Tóth et al. 2002 | | | Enoplognatha latimana Hippa
Oksala | Araneae:
Theridiidae | adult | Hungary | Tóth et al. 2002 | | | Achaearanea tepidariorum
Koch. | Araneae:
Theridiidae | adult | Lab | Tóth et al. 1998 | | | Xisticus sp. | Araneae:
Thomisidae | adult | Romania | I. Grozea 2008, pers. comm. | | | _ | Chilopoda: | egg | Canada | Stoewen & Ellis 1991 | | | Chauliognathus limbicollis
LeConte | Coleoptera:
Cantharidae | larva | Mexico | Alvarez-Zagoya & Perez-Dominguez 2006 | | | _ | Coleoptera:
Carabidae | egg, larva | USA | Brust 1991b; Brust & House 1990;
Brust et al. 1986; Best & Beegle
1977; Kirk 1982 | | | Amara similata Gyllenhal | | larva | Hungary | J. Lundgren & S. Toepfer 2007, unpubl. data | | | Bembidion rapidum LeConte | | larva | USA | J. Lundgren 2008, unpubl. data | | | Bembidion quadrimaculatum (L.) | | larva | USA | J. Lundgren 2008, unpubl. data | | | Brachinus crepitans (L) | Coleoptera:
Carabidae | larva | Hungary | J. Lundgren & S. Toepfer 2007 unpubl. data | | | Carabus monilis F. | | larva | Lab | J. Lundgren & T. Haye 2007, unpubl. data | 30 Table 4 (Continued) | Host | Predator | Order: Family | Stage attacked | Location | Reference | |------|---|------------------------------|----------------|--------------------------|---| | | 1 redator | Order. Failing | Stage attacked | Location | Reference | | | Cyclotrachelus alternans | Coleoptera: | larva | USA | J. Lundgren 2008, unpubl. data | | | (Casey) | Carabidae | | | | | | Elaphropus nr. xanthopus (Dej) | Coleoptera:
Carabidae | larva | USA | J. Lundgren 2008, unpubl. data | | | Pseudoophonus (=Harpalus)
rufipes DeGeer | | larva | Hungary | J. Lundgren & S. Toepfer 2007, unpubl. data | | | Poecilus chalcites (Say) | Coleoptera:
Carabidae | larva | USA | J. Lundgren 2008, unpubl. data | | | Poecilus cupreus L. | | larva | Hungary, Lab
Slovemia | J. Lundgren & T. Haye 2007,
unpubl. data; Medic 2007 | | | Pterostichus anthracinus Illiger | | larva | Lab | J. Lundgren & T. Haye 2007, unpubl. data | | | Pt. melanarius | | larva | Lab | J. Lundgren & T. Haye 2007, unpubl. data | | | Scarites spp. | Coleoptera:
Carabidae | larva | USA | J. Lundgren 2008, unpubl. data | | | Trechus quadristiatus (Shrank) | | larva | Hungary | J. Lundgren & S. Toepfer 2007, unpubl. data | | | _ | Coleoptera:
Coccinellidae | larva | Hungary | J. Lundgren & S. Toepfer 2007, unpubl. data | | | _ | Coleoptera:
Staphylinidae | egg, larva | USA | Brust 1991b; Brust & House 1990 | | | Dysmachus cochleatus (Loew) | Diptera:
Asilidae | adult | Hungary | Toepfer et al. 2004 | | | Tetramorium caespitum L. | Hymenoptera:
Formicidae | larva | Hungary | J. Lundgren & S. Toepfer 2007, unpubl. data | | | Lasius neoniger Emery Lasius niger Americanus | | egg
adult | USA
USA | Kirk 1981
Flint 1914 | Table 4 (Continued) | Host | Predator | Order: Family | Stage attacked | Location | Reference | |------------------|--|-----------------------------|----------------|-----------------|---| | | Armadillidium vulgare Latr. | Isopoda:
Armadillidiidae | egg | Lab | B. Hibbard 2007, pers. comm. | | | Androlaelaps sp. | | egg, larva | USA | Mihm & Chiang 1976 | | | Stratiolaelaps sp. | | egg, larva | USA | Mihm & Chiang 1976 | | | Hypoaspis aculeifer Canestrini | Mesostigmata:
Laelapidae | egg | Canada | Stoewen & Ellis 1991 | | | _ | Opiliones:
Phalangiidae | larva | USA,
Hungary | J. Lundgren 2008, unpubl. data;
J. Lundgren & S. Toepfer 2007,
unpubl. data | | | Gryllus campestris L. | Orthoptera:
Gryllidae | larva | Hungary | S. Toepfer 2008, unpubl. data | | | <i>Gryllus pennsylvanicus</i> Burmeister | | larva | USA | J. Lundgren 2008, unpubl. data | | | Tettigonia viridissima L. | Orthoptera:
Tettigonidae | adult | Hungary | Toepfer et al. 2004 | | | Chaussieria sp. | Actinedida:
Anystidae | larva | USA | J. Lundgren 2008, unpubl. data | | D. viridula (F.) | _ | Hemiptera:
Reduviidae | adult | Mexico | Eben & Barbercheck 1996 | | D. vittata | Ph. pennsylvanica | | adult | USA | Badulf 1939 | | Diabrotica spp. | - | Acarina:
Ameroseiidae | egg | USA | Mihm & Chiang 1976; Stoewen & Ellis 1991 | | | Rhodacarellus sp. | Acarina:
Rhodacaridae | egg, larva | Lab, USA | Chiang 1970 | | | Stratiolaelaps sp. | | egg, larva | Lab, USA | Chiang 1970 | Table 4 (Continued) | Host | Predator | Order: Family | Stage attacked | Location | Reference | |------|---|------------------------------|----------------|-----------------------|---| | | Chauliognathis marginatus (F.) | Coleoptera:
Cantharidae | _ | USA | Branson et al. 1982 | | | Pheidole sp. | | egg | Costa Rica
and Lab | Risch 1981 | | | Solenopsis geminata F. | | egg | Costa Rica and Lab | Risch 1981 | | | Harpalus erraticus Say | | adult | Lab | Kirk 1973a,b; 1974 | | | Dalotia (= Atheta) coriaria
(Kraatz) | Coleoptera:
Staphilinidae | eggs, larva | Lab | B. Hibbard, Larry Watrous 2007, pers. comm. | | | Ph. Bicarinata longula | • | _ | USA | Ballard & Mayo 1979 | (McCartney and Stinner, unpublished data in Stinner and House 1990). One of the best studied systems in this regard is predation of *D. undecimpunctata howardi* by *Tyrophagus putrescentiae*. These mites consume *D. undecimpunctata* eggs in the field and laboratory, successfully detecting eggs from up to 8 cm away (Brust and House 1988). Other work on predation by mites has shown that in the
Midwestern USA, manure applications to maize fields significantly increased endemic predatory mite populations (Mihm 1972). Simultaneously, populations of *D. virgifera* and *D. longicornis* in manure-treated fields were reduced to about 50% of those in control fields, suggesting that predaceous mites may play a role in reducing *Diabrotica* populations. This trophic relationship is further evidenced by the observation that laelapid mites readily prey on *Diabrotica* eggs and larvae in the laboratory (Chiang 1970). In another study, however, enhancement of mite populations via manure applications had little effect on *D. v. virgifera* populations in the field (Allee and Davis 1996). Additional work is needed on the factors influencing the abundance and efficacy of mites in biological control. Finally, some trombidiid and anystid mites are also Diabroticina predators. At least three species of ectoparasitic immature trombidiid mites have been found attacking larvae of *C. trifurcata* and *D. speciosa* (Peterson, Smelser, Klubertanz, Pedigo, and Welbourn 1992; G. Cabrera Walsh 1998, unpublished data), but their influence on Diabroticina populations remains unknown. J. Lundgren (unpublished data) found that the anystid mite *Chaussieria* sp. and an unidentified trombidiid mite were frequent predators of *D. v. virgifera* larvae and eggs in midwestern USA maize fields. Ants are dominant predators of arthropods in many habitats and geographical regions, helping to control insect pests in many cases (Paulson and Akre 1992). Although ants are known predators of *Diabrotica* spp., the application of these predators as biological control agents of Diabrotica in cropland has not been attempted. Lasius neoniger Emery (Hymenoptera: Formicidae) significantly reduced Diabrotica spp. larval populations in South Dakota, USA, presumably by direct feeding on immature stages (Kirk 1981); although L. neoniger did not eat D. v. virgifera eggs in laboratory trials (Ballard and Mayo 1979). Risch (1981) demonstrated that other ant species may have a significant impact on Diabrotica egg abundance. In field experiments in Costa Rica, Solenopsis geminata F. and Pheidole sp. (Hym.: Formicidae) removed 80% of exposed *Diabrotica* eggs within 3 days (Risch 1981). In Hungarian maize fields, Tetramorium caespitum L. (Hym.: Formicidae) was frequently observed to consume exposed larvae of D. v. virgifera, attacking up to 50% of tethered larvae within 1 h of their placement in the field (Lundgren and Toepfer, unpublished data). As common predators in agricultural settings worldwide, ants are quick to exploit Diabroticina prey if available. Carabids are among the most abundant generalist predators in croplands in temperate climates (Lovei and Sunderland 1996; Lundgren et al. 2006), and constitute the third group of *Diabrotica* predators that has received appreciable attention in predation studies. More than 24 species of carabids have been shown to feed on *Diabrotica* in the laboratory or in the field (Table 4). Within the rootworm-associated predator community in South Dakota, USA, rootworm DNA was found in the guts of captured *Poecilus chalcites* and *Scarites quadriceps* in high proportions (18 and 20% of the carabid populations, respectively). Snyder and Wise (1999, 2000) and Williams, Snyder, and Wise (2001) documented that predatory carabids and spiders are able to reduce populations of *D. u. howardi* by as much as 50% in small vegetable plots. Other arthropod predators seem to be less implicated in feeding on Diabroticina pest populations (e.g. Kirk 1982). Two studies concluded that predators contributed little mortality to *Diabrotica* eggs under field conditions (Dominique and Yule 1984; Stoewen and Ellis 1991). Toth, Horvath, Komaromi, Kiss, and Szell (2002) found 12 spider families present in maize fields when adult *D. v. virgifera* were present, and that adult *D. v. virgifera* are captured in webs of *Theridion* spp. (Araneae: Theridiidae) and *Agelena* spp. (Araneae: Agelinidae). However, the densities of these spiders were low and presumably so were the predation pressures they exerted on *D. v. virgifera* adults. Larval predation by epigeal wandering spiders such as lycosids may prove to be more important to *Diabrotica* population dynamics (Lundgren et al., in press) ## Arthropod parasitoids Parasitoids have been the most common type of natural enemy introduced for biological control of insect pests (Greathead 1976). In general, beetle larvae in the subfamily Galerucinae are parasitized by the hymenopteran families Encyrtidae, Eulophidae, Braconidae as well as by the dipteran Tachinidae (Cox 1994; Jolivet, Cox, and Petitpierre 1994). Adult Galerucinae are parasitized by braconids in the subfamily Euphorinae and tachinids in the tribe Blondeliini (Jolivet et al. 1994). Studies of parasitoids of adult Diabroticina are rare, and to date there are no known parasitoids of their immature stages (Javier and Peralta 1975; Kuhlmann 1998; Toepfer et al. 2008b). In Europe, no parasitoids have been found in association with any life stage of the invasive *D. v. virgifera* (Toepfer and Kuhlmann 2004). In the New World, Diabroticina are hosts to at least four species in the genus *Celatoria* (Diptera: Tachinidae, Blondeliini) (Table 5), all of which are primary solitary endoparasitoids of adult beetles (Bussart 1937; Fischer 1983; Zhang, Toepfer, Riley, and Kuhlmann 2004). After completing larval development, the parasitoid larva leaves the beetle and forms a puparium on a nearby plant or on the soil surface (Bussart 1937). The larvae of *C. setosa* and *C. bosqi*, hibernate in the host tissue of the *Diabrotica* adults (Fischer 1983; Cabrera Walsh 2004), however, the hibernation behaviour of other *Celatoria* species is unknown. All *Celatoria* species can have several generations a year (Bussart 1937; Gould 1944; Cabrera Walsh 2004). The South American *Celatoria bosqi* Blanchard was originally described from *D. speciosa* (Blanchard 1937). Since then, it has been collected from *D. speciosa* (up to 18% parasitism), sporadically from *D. viridula* (F.) and once in *Hystiopsis* sp. (Diabroticina: Cerotomites) (Cabrera Walsh 2004). Although there is a record of *C. bosqi* from adult *Cerotoma arcuata* Olivier (= *Andrector arcuatus*) (Magalhães and Quintela 1987), extensive surveys in South America never yielded any such cases (Cabrera Walsh 2004; Dequech et al. 2006), suggesting that the parasitoid reported by Magalhães and Quintela (1987) was not *C. bosqi*. In laboratory host-range tests, *C. bosqi* did not attack any *virgifera* group members, but readily parasitized *D. speciosa* (*fucata* group) (Cabrera Walsh 2004). The Mexican species *Celatoria compressa* (Wulp) has been collected from many species in the genera *Acalymma* and *Diabrotica*, the latter including five species in the Table 5. Records of arthropod parasitoids successfully parasitizing species in the subtribe Diabroticina (Coleoptera: Chrysomelidae). | Host | Parasitoid | Order: Family | Stage attacked | Location | Reference | |---|-------------------------------------|----------------------------|----------------|-------------|---| | Acalymma bivittula (Kirsch) | Centistes gasseni Shaw | Hymenoptera:
Braconidae | adult | Brazil | Cabrera Walsh et al. 2003 | | A. blandula LeConte | Celatoria setosa (Coquillett) | Diptera: Tachinidae | adult | USA | Fischer 1983 | | | (Celatoria diabroticae (Shimer))*** | Diptera: Tachinidae | adult | Lab | (Fischer 1983)*** | | A. blomorum Munroe Smith | Celatoria compressa (Wulp) | Diptera: Tachinidae | adult | Mexico | Eben & Barbercheck 1996;
Gámez – Virues & Eben 2005 | | A. fairmairei (F.) | Cel. compressa | | adult | Mexico | Eben & Barbercheck 1996;
Gámez – Virues & Eben 2005 | | A. innubum (F.) | Cel. compressa | | adult | Mexico | Eben & Barbercheck 1996;
Gámez – Virues & Eben 2005 | | A. trivittatum (=trivittata) (Mannerheim) | Cel. compressa | | adult | Mexico | Eben & Barbercheck 1996 | | | (Cel. diabroticae)** | | adult | USA | (Essig 1926; Arnaud 1978)** | | | (Cel. diabroticae)*** | | adult | Lab | (Fischer 1983)*** | | | Cel. setosa | | adult | USA, Mexico | Fischer 1983; R. Alvarez & S. Toepfer 2002, unpubl. data | | A. vittatum (= vittata)
(= D. melanocephala)
(F.) | (Cel. diabroticae)** | | adult | USA | (Walton 1914; Lowry 1918;
Chittenden 1919; Bussart
1937; Fattig 1949; Arnaud
1978)** | | | (Cel. diabroticae)*** | | adult | Lab | (Fischer 1983)*** | | | Cel. setosa | | adult | USA | Chittenden 1919; Houser & Balduf 1925; Bussart 1937; Gould 1944; Arnaud 1978; Fischer 1981; Elsey 1988a,b; R. Smyth, 1999, unpubl. data | Table 5 (Continued) | Host | Parasitoid | Order: Family | Stage attacked | Location | Reference | |--|---|----------------------------|----------------|----------|---| | | Centistes diabroticae (Gahan) | Hymenoptera:
Braconidae | adult | USA | Gahan 1922; Houser & Balduf 1925; Marsh 1979;
Krombein et al. 1979; Fischer 1981, R. Smyth, 1999, unpubl. data | | | Cen. gasseni | | adult | Lab | Schroeder & Athanas, 2002 | | Aulacophora foveicollis
Lucas * | Cel. compressa | | adult | Lab | Kuhlmann et al. 2005 | | Cerotoma arcuata Olivier
(= Andrector arcuatus) | (Celatoria bosqi Blanchard)** | Diptera: Tachinidae | adult | Brazil | (Magalhães & Quintela 1987)** | | | Unidentified Strongygaster sp. Macquart | Diptera: Tachinidae | adult | Brazil | Micheli 2005 | | C. atrofasciata Jacoby | Cel. compressa | | adult | Mexico | Gámez – Virues & Eben 2005 | | C.
trifurcata (Foerster) | (Cel. diabroticae)** | | adult | USA | (McConnell 1915, Eddy &
Nettles 1930; Isely 1930;
Fronk 1950; Herzog 1977;
Marrone et al. 1983)** | | | (Cel. diabroticae)*** | | adult | Lab | (Fischer 1983)*** | | | Undescribed Celatoria sp. | Diptera: Tachinidae | adult | USA | Danielson et al. 2000 | | | Undescribed <i>Medina</i> sp. (near <i>quinteri</i>)**** | Diptera: Tachinidae | adult | USA | Loughran & Ragsdale 1986**** | | | Strongygaster (= Hyalomyodes) triangulifer (Loew) | Diptera: Tachinidae | adult | USA | Herzog 1977. | | D. amecameca Krysan & Smith | Cel. compressa | | adult | Mexico | Eben 2002 | Table 5 (Continued) | Host | Parasitoid On | der: Family | Stage attacked | Location | Reference | |------------------------------|--------------------------------------|----------------|----------------|---|--| | D. balteata LeConte | Cel. compressa | | adult | Mexico | Eben & Barbercheck 1996;
Gámez – Virues & Eben 2005;
Alvarez-Zagoya &
Perez-Dominguez 2006 | | | Cel. diabroticae | | adult | Lab | D. Weber, B. Kurtz,
S. Toepfer 2006, unpubl. data;
Fischer 1983*** | | | Cen. Diabroticae | | adult | Mexico | I. Hiltpold & S. Toepfer 2006, unpubl. data | | | Cen. Gasseni | | adult | Lab | Schroeder & Athanas, 2002 | | D. barberi Smith
Lawrence | Cel. diabroticae. | | adult | USA | Prischmann & Dashiell 2008 subm. | | D. cristata (Harris) | (Cel. diabroticae) *** | | adult | Lab | (Fischer 1983)*** | | D. limitata (Sahlberg) | Undescribed Celatoria nov. sp. Dipte | ra: Tachinidae | adult | ArgentinaBrazil | G. Cabrera Walsh 2001, unpubl. data | | | Cen. Gasseni | | adult | ArgentinaBrazil | Cabrera Walsh et al. 2003. | | D. longicornis (Say) | Cel. diabroticae | | adult | USA | Fischer 1983 | | D. porracea Harold | Cel. compressa | | adult | Mexico | Eben & Barbercheck 1996;
Gámez – Virues & Eben 2005 | | D. scutellata Baly | Cel. compressa | | adult | Mexico | Eben & Barbercheck 1996;
Gámez – Virues & Eben 2005 | | D. sexmaculata Baly | Cel. compressa | | adult | Mexico | Gámez - Virues & Eben 2005 | | D. speciosa (Germar) | Cel. bosqi | | adult | Argentina
Bolivia, Brazil,
Paraguay,
Uruguay | Blanchard 1937; Christensen
1943; Parker et al. 1953;
D'Araujo e Silva et al. 1967;
Gassen 1989, 1993; Salles
1996; Heineck-Leonel & Sal-
les 1997; Cabrera Walsh 2003,
2004; Dequech 2006 | Table 5 (Continued) | Host | Parasitoid | Order: Family | Stage attacked | Location | Reference | |-------------------------------------|--|---------------------|----------------|-------------------------------|---| | | Cen. Gasseni | | adult | Argentina
Brazil, Paraguay | Heineck-Leonel & Salles
1997; Schroder & Athanas
2002; Cabrera Walsh et al.
2003. | | D. tibialis Jacoby | Cel. compressa | | adult | Mexico | Eben & Barbercheck 1996;
Gámez – Virues & Eben 2005 | | D. u. howardi Barber | Cel. diabroticae | | adult | USA | Sell 1915; Fronk 1950; Summers & Stafford 1953; Arnaud 1978; Fischer 1983; Gordon et al. 1987; Meinke & Gould 1987; Elsey 1988a,b; Luginbill 1940; Isely 1929; Sweetman 1926; Arrant 1929; D. Weber 2006, unpubl. data. | | | (Cel. setosa)** | | adult | USA | (Fattig 1949; Fischer 1981)** | | | Cen. Gasseni | | adult | Lab | Schroeder & Athanas, 2002 | | D. u. undecimpunctata
Mannerheim | Cel. diabroticae | | adult | USA | Michelbacher et al. 1943,
1955; Rockwood & Ragsdale
1943; Arnaud 1978; Fischer
1981 | | | (Cel. setosa)** | | adult | USA | (Bussart 1937; Fischer 1981)** | | | (Myiopharus
(= Pseudomyothyria)
ancillus Walker)** | Diptera: Tachinidae | adult | USA | (Brauer & Bergenstamm 1895; Arnaud 1978)** | | D. v. virgifera LeConte | Cel. compressa | | adult | Mexico | Alvarez-Zagoya & Perez-Dominguez 2006 | | | Cel. diabroticae | | adult | USA | Fischer 1983 | Table 5 (Continued) | Host | Parasitoid | Order: Family | Stage attacked | Location | Reference | |------------------------------|------------------|-------------------|----------------|--------------------------------|---| | | Cen. Diabroticae | | adult | Lab | B. Kurtz & S. Toepfer 2005, unpubl. data | | | Cen. Gasseni | | adult | Lab | Schroeder & Athanas 2002 | | D. v. zeae Krysan & Smith | Cel. compressa | | adult | Mexico | A. Eben and R. Alvarez 2001, unpubl. data | | | Cen. Diabroticae | | adult | Mexico | I. Hiltpold & S. Toepfer 2006, unpubl. data | | D. viridula (F.) | Cel. compressa | | adult | Mexico | Eben & Barbercheck 1996 | | | Cel. bosqi | | adult | Argentina | Cabrera Walsh 2003, 2004 | | | Cen. Gasseni | | adult | Argentina,
Brazil, Paraguay | Cabrera Walsh et al. 2003. | | Gynandrobrotica lepida (Say) | Cel. compressa | | adult | Mexico | A. Eben 2002, unpubl. data | | G. nigrofasciata (Say) | Cel. compressa | | adult | Mexico | Gámez - Virues & Eben 2005 | | Hystiopsis sp. | Cel. bosqi | | adult | Argentina | Cabrera Walsh 2004 | | Unknown | | ptera: Tachinidae | unknown | Trinidad | Thompson 1968 | ^{*} belongs to subtribe Aulacophorina which is closely related to Diabroticina () ** citations that were not verified by ensuing surveys or by host range tests () *** tachinid larvae did not attack this host in laboratory assays, but developed successfully when the host was artificially inoculated **** possibly similar to the undescribed *Celatoria* sp. of Danielson (2000) virgifera group and five species in the fucata group (Eben and Barbercheck 1996; Gámez-Virués and Eben 2005; Alvarez-Zagoya and Perez-Dominguez 2006) (Table 5). Two species of Gynandrobrotica (Diabroticina: Diabroticites), as well as Cerotoma atrofasciata Jacoby (Diabroticina: Cerotomites) are also known hosts. In these hosts, parasitism levels as high as 10–16% have been observed (Eben and Barbercheck 1996; Eben 2002; Gámez-Virués and Eben 2005) (Table 5). In laboratory host-range tests, C. compressa parasitized and developed from D. v. virgifera and D. balteata, and occasionally from Aulacophora foveicollis Lucas (Chrysomelidae, Galerucinae, Luperini, Subtribe Aulacophorina) (Kuhlmann, Toepfer, and Zhang 2005), which is a pumpkin pest from northwest Asia and southeast Europe (Anonymous 2007). In the same study, C. compressa did not attack any of the six other chrysomelid species outside the Diabroticina offered. The North American Celatoria diabroticae (Shimer) was originally described in the genus *Tachina* by Shimer in 1871. High levels of parasitism (up to 20%) by C. diabroticae have been reported in the USA from Diabrotica undecimpunctata howardi Barber (Summers and Stafford 1953; Fischer 1981) and D. u. undecimpunctata Mannerheim (Fischer 1983) (Table 5). Celatoria diabroticae parasitizes Diabrotica longicornis (Say) (Fischer 1983) and D. v. virgifera (Fischer 1981, 1983) at lower rates. In laboratory host-range tests, C. diabroticae readily parasitized and developed from Diabrotica species of both the fucata and virgifera groups (Fischer 1983). Field records of C. diabroticae from species within the genus Acalymma, e.g. in A. trivittata (Shimer 1871; Arnaud 1978) and A. vittatum (=A. or D. vittata, or =D. melanocephala) (F.) (Bussart 1937; Arnaud 1978) were neither confirmed in later field surveys nor in laboratory host-range tests (Fischer 1983). McConnell (1915) reported C. diabroticae from Cerotoma trifurcata without describing how the parasitoid was identified (Fischer 1983). Subsequent research, i.e. Eddy and Nettles (1930); Isely (1930); Fronk (1950); Herzog (1977); Arnaud (1978); and Marrone et al. (1983), was based on McConnel's dubious identification (1915). Since C. diabroticae did not attack Cerotoma trifurcata in the lab, these reports may be incorrect and Cerotoma species may not be hosts of C. diabroticae (Fischer 1983). The observed parasitoid remains unidentified (Danielson, Brandle, and Hodges 2000), but may be related to Medina sp. near quinteri, which causes parasitism levels of up to 40% in C. trifurcata in Minnesota, USA (Loughranand Ragsdale 1986; D.M. Wood, personal communication, 2007). The North American *Celatoria setosa* (Coquillett) was originally described by Coquillett (1890, 1895) as *Chaetophleps setosa* and later by Walton (1914) as *Neocelatoria ferox*. Field records in the USA and Mexico as well as laboratory host-range tests indicate that *C. setosa* exclusively parasitizes *Acalymma* species, such as *A. blandula* LeConte, *A. trivittata* (Mannerheim) and *A. vittatum* (F.) (Bussart 1937; Arnaud 1978; Fischer 1983; Elsey 1988a,b) (Table 5). Although there are sporadic records of *C. setosa* from *D. u. undecimpunctata* and *D. u. howardi* in the USA (Bussart 1937; Arnaud 1978; Elsey 1988a,b), *C. setosa* has never successfully parasitized and developed from beetles offered in any genus (including *Diabrotica*) other than *Acalymma* (Fischer 1983). Adult Diabroticina also host at least two species in the parasitoid genus *Centistes* (Hymenoptera: Braconidae, Euphorinae) (Table 5). *Centistes* species are solitary koinobiont endoparasitoids of adult beetles, particularly in the families Curculionidae, Chrysomelidae, Coccinellidae, Anthicidae, and Carabidae (Loan 1964, 1972; Shaw 1985). *Centistes* species deposit single eggs into the thorax of adult beetles, puncturing one of the sutures near the base of the elytra. The mature parasitoid larva emerges from the host and pupates inside a tightly woven silk cocoon (Gahan 1922). The North American
Centistes diabroticae (Gahan) was originally described as *Syrrhizius diabroticae* by Gahan (1922). It has been collected from *A. vittatum* in Mexico and the USA (Gahan 1922; Krombein, Hurd, Smith, and Burks 1979; Fischer 1981; R. Smyth 1999, unpublished data) as well as from *D. v. zeae* and *D. balteata* in Mexico (I. Hiltpold and S. Toepfer 2006, unpublished data). Parasitism rates of up to 23% in the USA and up to 8% in Mexico were reported. The South American Centistes gasseni Shaw was originally described from D. speciosa (Shaw 1995). It is known to parasitize adults of three Diabrotica species in northeastern Argentina, eastern Paraguay and southern Brazil: D. speciosa (fucata group) (2% mean parasitism), D. viridula (virgifera group) (1.2%), and D. limitata (fucata group) (7.5%). A single C. gasseni emerged from among 3960 Acalymma bivittula (Kirsch) collected within the parasitoid's geographical range (Cabrera Walsh, Athanas, Salles, and Schroder 2003); A. bivittula is thus considered an accidental host. In laboratory host-range tests, C. gasseni parasitized and developed in three North American Diabrotica species and in A. vittatum (Table 5), but ignored C. trifurcata (Schroder and Athanas 2002). The hyperparasitoid Mesochorus sp. (Hymenoptera: Ichneumonidae) was reported from C. gasseni cocoons in Argentina (Cabrera Walsh 2003). Occasionally, dipteran Phoridae become facultative parasitoids of Diabroticina in crowded laboratory cultures (R.H.L. Disney, personal communication, 2005). *Megaselia scalaris* (Loew) (Diptera: Phoridae) have been reported from adult *D. v. virgifera* (R. Alvarez and J. Miall, personal communication, 2005), and *Phalacrotophora* sp. (near *P. nedae* (Mall.)) and *P. epeirae* (Brues) from pupae and larvae of *D. balteata* (Saba 1970). However, these phorids are primarily polyphagous saprophagous species and are not considered to be potential biological control agents. ### Miscellaneous Vertebrate predators may be important biological controls for herbivorous insects in some agroecosystems (Schmitz et al. 2000; Williams-Guillén, Perfect, and Vandermeer 2008). A number of vertebrate predators, predominantly birds, have been shown to prey on *Diabrotica* spp. in North America (Webster 1913a,b). The red-winged blackbird *Agelaius phoeniceus* L. (Passeriformes: Icteridae) frequently preys on *D. longicornis* in Canada (Bollinger and Caslick 1985a,b). Gould and Massey (1984) found that two species of toads, *Bufo* spp. (Amphibia: Bufonidae) as well as the deer mouse, *Peromyscus maniculatus* Wagner (Mammalia: Muridae) and bobwhite quail, *Colinus virginianus* (Galliformes: Odontophoridae) readily consumed adult *D. u. howardi* under laboratory conditions. The sticky seed heads of *Setaria verticillata* (L.) P.B. (Poaceae) were found to trap up to 30 *D. v. virgifera* beetles per head in maize fields in Hungary (Toepfer and Kuhlmann 2004). # Action and research needs for sustainable management of Diabroticina pests The evolution and spread of resistance of Diabroticina to insecticides and crop rotation, the invasion of *D. v. virgifera* into Europe, and the recent large-scale deployment of *Diabrotica*-active *Bt* maize in North America have converged to generate a sense of urgency for developing biological control options against Diabroticina pest species. To date, biological control strategies including inundative or classical biological control were not considered potentially competitive with control achieved by insecticides, crop rotation or transgenic maize, because little was known about natural enemies of Diabroticina by academics, growers and industry. To address the above concerns, legislators and other decision-makers are advised to support development of biological control options, and are, particularly in Europe, encouraged to connect the existing subsidy of maize production with a requirement for integrated or organic farming. Taking the above-reviewed studies into account, here we prioritize action and research needs for the following biological control options of Diabroticina pests. ### Inundative biological control The periodic application of biological control products, such as formulations with bacteria, fungi, viruses or nematodes – has considerable potential. In research, organisms like nematodes or fungi that have already been commercialised should be emphasized. Species of both nematodes and fungi are already registered for use against soil dwelling beetle pests in many countries (Babendreier et al. 2006), making them more feasible research subjects than the poorly studied protista, microsporidia, viruses and bacteria. Key factors behind the success or failure of entomopathogenic nematodes or fungi in pest control still need to be investigated: - a. The development of biological control products using heterorhabditid and steinernematid nematodes against a wide range of Diabroticina larvae is facilitated by the increasing number of commercially mass-produced nematode species and strains (Ehlers 2001). Critical interactions between field crop, soil, beetle larvae and nematodes must be understood for soil dwelling Diabroticina, like D. v. virgifera, D. u. undecimpunctata, D. u. howardi or D. balteata. For example, the influence of soil structure and composition on nematode movement, orientation and persistence warrants detailed investigation. Further, nematode application techniques need to be optimised, as knowledge of the large-scale use of nematodes in field crops is limited (Cabanillas et al. 2005). Means by which nematode population levels are maintained during critical periods should be investigated. For example, how nematodes persist during periods of host absence or environmental extremes should be elucidated; nematodes may require non-target hosts of optimal size and population density in the soil. Finally, nematode strains could be selected for propagation, locomotion through the soil, host virulence, and ability to locate the host plant (Barbercheck et al. 2003; T. Turlings, personal communication, 2007). Being short-lived and highly fecund, nematodes are feasible candidates for such selective breeding. - b. Entomopathogenic fungi may have potential in biological control of both Diabroticina adults and larvae. Little is known about fungi outside the genera Beauveria and Metarhizium with regards to Diabroticina control. But strains in both genera that are highly virulent to Diabroticina may allow the development of biological control products. Commercial fungal formulations are already widely and successfully used against many soil dwelling pests, including: Metarhizium anisopliae against Amphimallon spp., the garden chafer Phyllopertha horticola L. (Coleoptera: Scarabaeidae), and the vine weevil Otiorhynchus sulcatus (F.) (Col.: Curculionidae); and Beauveria brongniartii against Melolontha spp. (Col.: Scarabaeidae) (Keller 2004; Strasser et al. 2006; Keller and Schweizer 2007). Isolates may exist which show adaptations, such as partial or complete specificity, to Diabroticina, and molecular techniques could prove valuable in distinguishing these (Schwarzenbach, Widmer, and Enkerli 2007). Commercial formulations for pest control need to be optimized for long-term storage which can be achieved with many isolates of Beauveria and Metarhizium spp., and efficient application techniques developed, such as seed coating, water dispersable powders, granules, baits, and auto-dissemination methods. Furthermore, the ecology of entomopathogenic fungi in the soil is still poorly understood, including the phenomena of endophytism, host repellence, seasonal persistence, and rhizosphere interactions. Ecological studies may also elucidate the influence of management practices on indigenous fungi in agro-ecosystems. Although a lower priority than nematode and fungal products, further exploration of the occurrence and ecology of other microbials in Diabroticina may reveal potential for biological control options. Although transgenic Bt maize is widely used, no conventionally formulated bacteria-based products are used against Diabroticina pests in field crops. Future bacterial research should focus on the isolation and characterization of indigenous Bt strains with specific activity against Diabroticina pest species. Bacillus thuringiensis strains may be isolated from soils and characterized using degenerative PCR primer sets specific for various Cry gene families (Bravo et al. 1998; Uribe, Martinez, and Ceron 2005). Cry34 and Cry35 proteins have shown high activity against larvae of *Diabrotica* species, but toxicity tests of conventional Bt products based on Cry34 and Cry35 are still lacking. Furthermore, application strategies for using conventional Bt products against soil dwelling *Diabrotica* larvae do not exist, and it is still questionable how larvae could be brought to feed on Bt in the soil. Models exist from other systems and should be explored, including B. thuringiensis japonicum against Popillia japonica Newman (Coleoptera: Scarabaeidae), and Serratia entomophila Grimont (Proteobacteria: Enterobacteriaceae) against Costelytra zealandica White (Coleoptera: Scarabaeidae). Some Rickettsiaceae may also show potential for control of Diabrotica species (Floate et al. 2006). The rapid expansion of Wolbachia research may offer new directions for the study of population dynamics of Diabroticina pests (Giordano et al. 1997; Floate et al. 2006). The development of molecular screening of Diabroticina guts may identify promising new bacteria species. Protista and microsporidia in the Diabroticina also require further exploration, as some of these pathogens have been successfully used for control of other pests. For example the grasshopper pathogen Paranosema (=Nosema) locustae Canning (Microsporidia) is registered and commercially available for biological control (Lacey et al. 2001; Copping 2004) although it tends to act as a chronic agent of control of populations
over time, rather than as a quick acting control of a pest outbreak. Baculoviridae offer the greatest potential among viruses for development of microbial-based insecticides; Nucleopolyhedroviruses and Granuloviruses ought to be surveyed in Diabroticina pests in their American areas of origin (Miller et al. 1999). Techniques from existing successful biological control systems may be adopted. Examples include the use of the *Helicoverpa zea* – nucleopolyhedrovirus against lepidopteran pests *Heliothis* spp. and *Helicoverpa* spp. (Copping 2004), and the augmentative control of Rhinoceros beetles using *Oryctes* viruses (Huger 2005). Currently, little research is being conducted to explore the use of botanicals or other natural source insecticides against Diabroticina beetles. Cassia Andrade dos Santos Seffrin (2006) found that aqueous extracts from the Meliaceae were antifeedant but not fatal to *D. speciosa*. The tested extracts were refined from the following plants: *Cabralea canjerana* (Vell.) Mart., *Cedrela fissilis* Vell., *Melia azedarach* L.(var. *azedarach*), *Trichilia catigua* A. Juss., *T. claussenii* C. DC. and *T. elegans* A. Juss (all Meliaceae). Seed meals from *Brassica carinata* and *Eruca sativa* (both Brassicaceae) that emit insecticidal volatiles were shown to kill the soil-living pest larvae of *Agriotes* spp. (Coleoptera: Elateridae) in maize (Furlan et al. 2004), however, their wider environmental impact has yet to be evaluated. Environmentally friendly attract-dissemination-kill methods against adult Diabroticina are promising management options, because several semiochemicals are known to attract Diabroticina (Guss et al. 1982, 1984; Metcalf 1994; Chandler, Sutter, Hammack, and Woodson 1995; Metcalf, Lampman, and Deem 1995; Hammack, Hibbard, Holyoke, Kline, and Leva 1999). Attractive semiochemicals like sex pheromones, floral baits or feeding stimulants of certain Diabroticina (Hesler and Sutter 1993; Hoffmann, Kirkwyland, Smith, and Long 1996; Cabrera Walsh and Cabrera 2004; Cabrera Walsh, Weber, Mattioli, and Heck 2008) could be laced with pathogens that would kill adult beetles (Levine and Oloumi-Sadeghi 1991). Most Diabroticina have a strong craving for cucurbitacins, bitter triterpenoids that function as plant chemical defences, primarily in the family Cucurbitaceae (Contardi 1939; Howe, Sanborn, and Rhodes 1976; Metcalf and Lampman 1989). Toxic baits containing cucurbitacin-rich juices or powders are commercially available under at least five brand names and several formulations (Behle 2001; Chandler 2003). Moreover, these baits have shown no negative impact on non-target arthropods (Ellsbury, Gaggero, and Johnson 1996a; McKenzie et al. 2002), making them compatible with other biocontrol programmes (Lewis, Gunnarson, and Robbins 2005). The results obtained with the application of these baits laced with insecticides to control D. v. virgifera and D. barberi have been variable and not always favourable (Chandler 2003; Gerber et al. 2005; French, Chandler, and Riedell 2007). Three explanations have been proposed for these irregular results: resistance to toxicants (Parimi et al. 2003), inadequate residual activity of the bait (Gerber et al. 2005), and a distinct male bias in response of Diabroticina to cucurbitacin sources (Cabrera Walsh 2003; Cabrera Walsh and Cabrera 2004; Cabrera Walsh et al. 2008). These three factors indicate that current formulations need further improvements to serve as effective pest management tools. Mating disruption and mass trapping methods based on semiochemicals and sex pheromones have so far not succeeded, and may prove uneconomical at least for field crops. The attempt by Wennemann and Hummel (2001) to disrupt mating of *D. v.* virgifera was unsuccessful, probably because most Diabroticina beetles are active, long-lived and males can mate multiple times. However, management of *Acalymma vittatum* using its potent male-produced aggregation pheromone (Smyth and Hoffmann 2003; Morris et al. 2005) early in the growing season when crop damage is most likely, may be feasible in high-value crops, if an economical synthesis can be devised. Larval disruption methods could be considered for soil dwelling Diabroticina pests. For example, larvae may be attracted to CO₂ sources away from roots, interrupting maize location and resulting in larval starvation as suggested by Bjostad and Hibbard (1992); Bernklau and Bjostad (1998); Bernklau, Fromm, and Bjostad (2004). ## Classical biological control Classical biological control should be considered in Europe and in North America against the invasive D. v. virgifera (Kuhlmann and van der Burgt 1989; Kuhlmann et al. 2005) by inoculative release of host-specific natural enemies of Diabroticina beetles, such as parasitoids or viruses, bacteria and other pathogens, from the beetle's areas of origin in Mexico and surrounding countries (Krysan and Smith 1987). Successful introduction and establishment of exotic natural enemies is well documented for other biological control programmes (Waage and Hassell 1982), and could provide long-term reduction in D. v. virgifera damage on a regional scale. In Central America, D. v. virgifera is attacked by a complex of natural enemies, some of which appear to be well adapted to attack Diabrotica and related species (Kuhlmann and van der Burgt 1998). Parasitoids like Celatoria diabroticae, Centistes diabroticae and C. gasseni and, with some limitations also Celatoria compressa, are possible candidates for classical biological control of D. v. virgifera in Europe; and C. compressa, C. bosqi and C. gasseni are possible agents for neoclassical biological control in the USA. Further host-range testing is needed to estimate the safety and efficacy of such agents (Kuhlmann et al. 2005), and hibernation strategies need to be clarified to evaluate climate compatibility (Zhang, Toepfer, and Kuhlmann 2004). Microbials like viruses or bacteria are often host-specific and may have potential as classical biological control agents, but remain largely unexplored. Natural enemies of the soil living stages of many *Diabrotica* pests also have yet to be explored. Surveys of Diabroticina in northwestern South America and of immatures throughout temperate zones of the New World are needed. The latter is particularly crucial since pests introduced from subtropical climates to temperate ones often better adapt to the new cooler environment than do their natural enemies (see *Leptinotarsa undecimlineata* (Say) in O'Neil et al. 2005). #### Conservation biological control The conservation and enhancement of natural enemies may reduce pest damage on a local scale. This option is generally promoted by guidelines and legislation for IPM or organic production worldwide; and particularly applied in Europe and the USA. Although numerous predators of *Diabrotica* spp. have been identified, their impact on beetle population dynamics remains largely unknown. Recent studies strongly suggest that predators are pivotal in reducing rootworm pressure on crops, but further substantiation by empirical studies is needed. Next to predators, the tachinid parasitoids *Celatoria setosa* and *Celatoria diabroticae* and the braconid *Centistes diabroticae* may also emerge as candidates for biological control of Diabroticina pest species in North America (Toepfer et al. 2008b). The tachinid *Celatoria bosqi* is a candidate for biological control against *fucata* group *Diabrotica* in South America (Cabrera Walsh 2004). The enhancement of natural enemies through cultural practises such as reduced tillage, reduced weed control (Brust 1991a,b,c), cover crops, crop rotations, and soil amendments are still poorly understood. Life table analysis under different cultural practises could help to identify practise-related biotic mortality factors in the area of origin of Diabroticina beetles (Toepfer and Kuhlmann 2006). These could be compared with life table analysis from areas where Diabroticina are invasive to elucidate the differences in mortality factors and population dynamics. Once key natural enemies or natural mortality factors are identified, cultural practises could be adapted to maximize predation or natural mortality factors in an economically feasible way. ### Conclusion Natural enemies will be useful elements of a strategic approach to the control of Diabroticina pests. Although biological control is unlikely to compete with transgenic crops in conventional maize production, an integrated pest management strategy is likely to incorporate pest-monitoring systems, application of biological control products, classical releases of biological control agents, crop rotation, and modification of cultural techniques to enhance the natural enemy populations. Overall, there is good evidence that accelerated exploration of biological control options may provide the advances in Diabroticina pest management we urgently need. # Acknowledgements This review was mainly financed by in-kind contributions of CABI Europe Switzerland, and partly by the EU Specific Support Action on 'Harmonising the strategies for fighting Diabrotica' (SSA Diabr-ACT No 022623). We very much acknowledge helpful discussions with R. Burger (LANDI Reba AG, Basel, Switzerland), A. Ester (PPO, Lelystad, Netherlands), C. Gerber and R.C. Edwards (Purdue University), J. Kiss (University of Godollo, Hungary), J.C. Malausa (INRA Antibes, France), G. Meier (Südgetreide, Weisweil, Germany), B. Niehoff (KWS, Einbeck, Germany), M. Toth (Academy of Sciences, Budapest, Hungary), F. Weber (Koppert, Berkel, Netherlands), J. Jehle (DLR, Neustadt, Germany). We further acknowledge S. Avalos (Universidad de Cordoba, Argentina), N. Cabrera (Museo de La Plata, Buenos Aires, Argentina) for determining Diabroticina and Celatoria, J. O'Hara (Agriculture and Agri-Food Canada) and N. Wyatt (Natural History Museum, London, UK) for determining Celatoria, C. Van Achterberg (Nationaal
Natuurhistorisch Museum, Leiden, Netherlands) for determining *Centistes* and R.H.L. Disney (University of Cambridge, UK) for determining Phoridae, M. Balint (University of Clui Napoca, Romania) for determining ants, F. Toth and K. Fetyko (University Godollo, Hungary) for determining spiders, H. Luka (FiBL Frick, Switzerland) for determining Carabidae, and R.A. Humber (USDA-ARS, Ithaca, NY, USA) and P. Kirk (CABI Europe – UK) for reviewing the fungi taxonomy. Further we like to thank M. Athanas (USDA ARS-IBL, Beltsville, MD, USA), D. Ohashi (INTA Cerro Azul, Misiones, Argentina), G. Heck (USDA ARS-SABCL, Buenos Aires, Argentina), R. Alvarez (CIIDIR, Durango, Mexico), F. Perez Dominguez (Instituto Nacional de Investigaciones Agrícolas y Pecuarias, Jalisco, Mexico), R. Ventura (Instituto de Ecologia, A.C., Xalapa, Veracruz, Mexico), R. Smyth and M.P. Hoffmann (Cornell University, NY, USA), D. Prischmann (USDA ARS, Brookings, SD, USA), I. Hiltpold and T. Turlings (University Neuchatel, Switzerland) and B. Kurtz and J. Miall (CABI Europe Switzerland) for field natural enemy surveys and/or laboratory assistances, and Samantha Magnus (Agassiz, BC, Canada) for reviewing the text. #### References - Al-Deeb, M.A., Wilde, G.E., Blair, J.M., and Todd, T.C. (2003), 'Effect of *Bt* Corn for Corn Rootworm Control on Nontarget Soil Microarthropods and Nematodes', *Environmental Entomology*, 32, 859–865. - Allee, L.L., and Davis, P.M. (1996), 'Effect of Manure and Corn Hybrid on Survival of Western Corn Rootworm (Coleoptera: Chrysomelidae)', *Environmental Entomology*, 25, 801–809. - Alvarez-Zagoya, R., and Perez-Dominguez, J.F. (2006), 'Enemigos naturals de *Diabrotica virgifera* y *D. balteata* en Durango y Jalisco', XXIX Congreso Nacional de Control Biologico, Manzanillo, Colima, Mexico. November 2006, pp. 212–216. - Anonymous (1913–1973), Archive database of CAB Abstracts, Wallingford, UK: CAB International. - Anonymous (1973–2006), CAB Abstracts, Wallingford, UK: CAB International. - Anonymous (2007), Crop Protection Compendium, Wallingford, UK: CAB International. - Anonymous (1800–2006), NEBIS: Network of Libraries and Information Centres in Switzerland, www.nebis.ch - Arant, F.S. (1929), 'Biology and Control of the Southern Corn Rootworm', *Alabama Agricultural Experiment Station Bulletin*, 230, 349-350. - Arnaud, P.H. (1978), 'A Host-Parasite Catalog of North American Tachinidae (Diptera)', Miscellaneous Publication No. 1319', Washington DC, USA; United States Department of Agriculture. - Babendreier, D., Keller, S., Romeis, J., Bigler, F., Kuhlmann, U., Toepfer, S., Turlings, T., and Schaub, L. (2006), 'New Approaches for Controlling the Western Corn Rootworm', *Agrarforschung*, 13, 80–83 (in German). - Balduf, W.V. (1939), 'The Food Habits of *Phymata pennsylvanica* Americana Melin (Hemip.)', *Canadian Entomologist*, 71, 66–74. - Ball, H.J., and Weekman, G.T. (1963), 'Differential Resistance of Corn Rootworms in Nebraska and Adjoining States', *Journal of Economic Entomology*, 56, 553–557. - Ballard, J.B., and Mayo, Z.B. (1979), 'Predatory Potential of Selected Ant Species on Eggs of Western Corn Rootworm', *Environmental Entomology*, 8, 575–576. - Barbercheck, M.E. (1993), 'Tritrophic Level Effects on Entomopathogenic Nematodes', Environmental Entomology, 22, 1166–1171. - Barbercheck, M.E., Wang, J., and Brownie, C. (2003), 'Adaptation of the Entomopathogenic Nematode, *Steinernema carpocapsae*, to Insect Food Plant', *Biological Control*, 27, 81–94. - Baufeld, P., and Enzian, S. (2005), 'Maize Growing, Maize High-Risk Areas and Potential Yield Losses due to Western Corn Rootworm (*Diabrotica virgifera virgifera*) Damage in Selected European Countries', in *Western Corn Rootworm: Ecology and Management*, eds. S. Vidal, U. Kuhlmann, and C.R. Edwards, Wallingford, UK: CABI, pp. 285–302. - Baum, J.A., Chu, C.-R., Rupar, M., Brown, G.R., Donovan, W.P., Huesing, J.E., Ilagan, O., Malvar, T.M., Pleau, M., Walters, M., and Vaughn, T. (2004), 'Binary Toxins from *Bacillus thuringiensis* Active against the Western Corn Rootworm, *Diabrotica virgifera virgifera LeConte*', *Applied Environmental Microbiology*, 70, 4889–4898. - Behle, R.W. (2001), 'Consumption of Residue Containing Cucurbitacin Feeding Stimulant and Reduced Rates of Carbaryl Insecticide by Western Corn Rootworm (Coleoptera: Chrysomelidae)', *Journal of Economic Entomology*, 94, 1428–1433. - Bercellini, N., and Malacalza, L. (1994), 'Pests and Predators on Soybeans in the Northeast of Buenos Aires Province (Arg.)', *Turrialba*, 44, 244–254. - Bernklau, E.J., and Bjostad, L.B. (1998), 'Reinvestigation of Host Location by Western Corn Rootworm Larvae (Coleoptera: Chrysomelidae): CO₂ is the Only Volatile Attractant', *Journal of Economic Entomology*, 91, 1331–1340. - Bernklau, E.J., Fromm, E.A., and Bjostad, L.B. (2004), 'Disruption of Host Location of Western Corn Rootworm Larvae (Coleoptera: Chrysomelidae) with Carbon Dioxide', *Journal of Economic Entomology*, 97, 330–339. - Best, R.L., and Beegle, C.C. (1977), 'Food Preferences of Five Species of Carabids Commonly Found in Iowa Cornfields', *Environmental Entomology*, 6, 9–12. - Bjostad, L.B., and Hibbard, B.E. (1992), '6-Methoxy-2-benzoxazolinone: A Semiochemical for Host Location by Western Corn Rootworm Larvae', *Journal of Chemical Ecology*, 18, 931–944. - Blanchard, E.E. (1937), 'New or Little Known Argentine Diptera', Revista de la Sociedad Entomologica Argentina, 9, 35–58. - Bollinger, E.K., and Caslick, J.W. (1985a), 'Red-winged Blackbird (*Agelaius phoeniceus*) Predation on Northern Corn Rootworm Beetles (*Diabrotica longicornis*) in Field Corn (*Zea mays*)', *Journal of Applied Ecology*, 22, 39-48. - Bollinger, E.K., and Caslick, J.W. (1985b), 'Northern Corn Rootworm Beetle (*Diabrotica longicornis*) Densities Near a Red-winged Blackbird (*Agelaius phoeniceus*) Roost', *Canadian Journal of Zoology*, 63, 502–505. - Boucias, D.G., and Pendland, J.C. (1998), *Principles of Insect Pathology*, Boston, USA: Kluwer. - Branson, T.F., Guss, P.L., Krysan, J.L., and Sutter, G.R. (1975), 'Corn Rootworms: Laboratory Rearing and Manipulation', ARS-NC-28, Agricultural Research Service, US Department of Agriculture, October 1975. - Branson, T.F., and Krysan, J.L. (1981), 'Feeding and Oviposition Behaviour and Life Cycle Strategies of *Diabrotica*: An Evolutionary View with Implications for Pest Management', *Environmental Entomology*, 10, 826–831. - Branson, T.F., Reyes, R.J., and Valdes, M.H. (1982), 'Field biology of Mexican Corn Rootworm, *Diabrotica virgifera zeae* (Coleoptera: Chrysomelidae), in Central Mexico', *Environmental Entomology*, 11, 1078–1083. - Brauer, F., and Bergenstamm, J.E. (1895), Die Zweiflügler des Kaiserlichen Museums zu Wien. VII. Vorarbeiten zu einer Monographie der Muscaria Schizometopa (exclusive Anthomyidae). Denkschriften der Akademie der Wissenschaften', *Wien*, 60, 89–240. - Bravo, A., Sarabia, S., Lopez, L., Ontiveros, H., and Quintero, R. (1998), 'Characterization of cry Genes in Mexican Bacillus thuringiensis Strain Collection', Applied and Environmental Microbiology, 64, 4965–4972. - Bravo, A., Soberón, M., and Gill, S.S. (2005), 'Bacillus thuringiensis: Mechanism and Use', Comprehensive Molecular Insect Science, 6, 175–205. - Brewer, M.J., Story, R.N., and Wright, V.L. (1987), 'Development of Summer Squash Seedlings Damaged by Striped and Spotted Cucumber Beetles (Coleoptera: Chrysomelidae)', *Journal of Economic Entomology*, 80, 1004–1009. - Brooks, D.L., and Raun, E.S. (1965), 'Entomogenous Fungi of Corn Insects in Iowa', *Journal of Insect Pathology*, 7, 79–81. - Brooks, W.M. (1988), 'Entomogenous Protozoa', in *Handbook of Natural Pesticides, Vol.V: Microbial Insecticides, Part A: Entomogenous Protozoa and Fungi*, eds. C.M. Ignoffo and N.B. Mandava, Boca Raton, FL: CRC Press, pp. 1–149. - Brooks, W.M., and Jackson, J.J. (1990), 'Eugregarines: Current Status as Pathogens, Illustrated in Corn Rootworms', Department of Entomology, University of Adelaide. Proceedings of the Vth International Colloquium of Invertebrate Pathology and Microbial Control, Adelaide, Australia, 20–24 August 1990, pp. 512–515. - Bruck, D.J., and Lewis, L.C. (2001), 'Adult *Diabrotica* spp. (Coleoptera: Chrysomelidae) Infection at Emergence with Indigenous *Beauveria bassiana* (Deuteromycotina: Hyphomycetes)', *Journal of Invertebrate Pathology*, 77, 288–289. - Bruck, D.J., and Lewis, L.C. (2002), 'Whorl and Pollen-shed Stage Application of *Beauveria bassiana* for Suppression of Adult Western Corn Rootworm', *Entomologia Experimentalis et Applicata*, 103, 161–169. - Brust, G.E., Stinner, B.R., and McCartney, D.A. (1986), 'Predatory Activity and Predation in Corn Agroecosytems', *Environmental Entomology*, 15, 1017–1021. - Brust, G.E., and House, G.J. (1988), 'A Study of *Tyrophagus putrescentiae* (Acari: Acaridae) as a Facultative Predator of Southern Corn Rootworm Eggs', *Experimental and Applied Acarology*, 4, 355–344. - Brust, G.E., and House, G.J. (1990), 'Effects of Soil Moisture, No Tillage and Predators on Southern Corn Rootworm (*Diabrotica undecimpunctata howardi*) Survival in Corn Agroecosystems', *Agriculture, Ecosystems and Environment*, 31, 199–215. - Brust, G.E. (1990), 'Effects of Below-ground Predator-weed Interactions on Damage to Peanut by Southern Corn Rootworm (Coleoptera: Chrysomelidae)', *Environmental Entomology*, 19, 1838–1843. - Brust, G.E. (1991a), 'Soil Moisture, No-tillage and Predator Effects on Southern Corn Rootworm Survival in Peanut Agroecosystems', *Entomologia Experimentalis et Applicata*, 58, 109–121. - Brust, G.E. (1991b), 'A Method for Observing Below-ground Pest-predator Interactions in Corn Agroecosystems', *Journal of Entomological Science*, 26, 1–8. - Brust, G.E. (1991c), 'Augmentation of an Endemic Entomogenous Nematode by Agroecosystem Manipulation for the Control of a Soil Pest', Agriculture, Ecosystems and Environment, 36, 175–184. - Bussart, J.E. (1937),
'The Bionomics of *Chaetophleps setosa* Coquillett (Diptera: Tachinidae)', *Annals of the Entomological Society of America*, 30, 285–295. - Cabanillas, H.E., Wright, R.J., and Vyas, R.V. (2005), 'Cereal, Fibre, Oilseed and Medicinal Crop Applications', in *Nematodes as Biocontrol Agents*, eds. P.S. Grewal, R.U. Ehlers, and D.I. Shapiro, Wallingford, UK: CABI Publishing, pp. 265–280. - Cabrera Walsh, G. (2003), 'Host Range and Reproductive Traits of *Diabrotica speciosa* (Germar) and *Diabrotica viridula* (F.) (Coleoptera: Chrysomelidae), Two Species of South American Pest Rootworms, with Notes on other Species of Diabroticina', *Environmental Entomology*, 32, 276–285. - Cabrera Walsh, G. (2004), 'Distribution, Host Specificity, and Overwintering of *Celatoria bosqi* Blanchard (Diptera: Tachinidae), a South American Parasitoid of *Diabrotica* spp. (Coleoptera: Chrysomelidae: Galerucinae)', *Biological Control*, 29, 427–434. - Cabrera Walsh, G., and Cabrera, N. (2004), 'Distribution and Hosts of the Pestiferous and other Common Diabroticites from Argentina and Southern South America: A Geographic and Systematic View', in *New Contributions to the Biology of Chrysomelidae*, eds. P.H. Jolivet, J.A. Santiago-Blay, and M. Schmitt, The Hague, Netherlands: Academic Publishers, pp. 333–350. - Cabrera Walsh, G., Athanas, M.M., Salles, L.A.B., and Schroder, R.F.W. (2003), 'Distribution, Host Range, and Climatic Constraints on *Centistes gasseni* (Hymenoptera: Braconidae), a South American Parasitoid of Cucumber Beetles, *Diabrotica* spp. (Coleoptera: Chrysomelidae)', *Bulletin of Entomological Research*, 93, 561–567. - Cabrera Walsh, G., Weber, D.C., Mattioli, F.M., and Heck, G. (2008), 'Qualitative and Quantitative Responses of Diabroticina (Coleoptera: Chrysomelidae) to Cucurbit Extracts Linked to Species, Sex, Weather, and Deployment Method', *Journal of Applied Entomology*, 132, 205–215. - Cassia Andrade dos Santos Seffrin, R. (2006), 'Bioactivity of Plant Extracts on *Diabrotica speciosa* Germar (Coleoptera: Chrysomelidae)', unpublished doctoral thesis, Federal University of Santa Maria, Brazil. - Chandler, L.D. (2003), 'Corn Rootworm Areawide Management Program: United States Department of Agriculture–Agricultural Research Service', Pest Management Science, 59, 605–608. - Chandler, L.D., Sutter, G.R., Hammack, L., and Woodson, W.D. (1995), Semiochemical Insecticide Bait Management of Corn Rootworms, Clean Water Clean Environment. 21st Century: Team Agriculture Working to Protect Water Resources, Vol. 1: Pesticides, Proceedings Kansas City, MI, USA, 5–8 March, pp. 29–32. - Chang, G.C., and Kareiva, P.M. (1999), 'The Case for Indigenous Generalists in Biological Control', in *Theoretical Approaches to Biological Control*, eds. B.A. Hawkins and H.V. Cornell, Cambridge, UK: Cambridge University Press, pp. 103–115. - Chiang, H.C. (1970), 'Effects of Manure and Mite Predation on Corn Rootworm Populations in Minnesota', *Journal of Economic Entomology*, 63, 934–936. - Chiang, H.C. (1973), 'Bionomics of the Northern and Western Corn Rootworms', *Annual Review of Entomology*, 18, 47–72. - Chittenden, F.H. (1919), 'The Striped Cucumber Beetle and its Control', Farmers Bulletin, USDA, Washington DC, USA. 1038, 19. - Choo, H.Y., Koppenhofer, A.M., and Kaya, H.K. (1996), 'Combination of Two Entomopathogenic Nematode Species for Suppression of an Insect Pest', *Journal of Economic Entomology*, 89, 697–702. - Christensen, J.R. (1943), 'Estudio sobre el genero *Diabrotica* Chev. en la Argentina', Revista Facultad de Agronomia y Veterinaria, Universidad de Buenos Aires, 10, 464–516. - Clark, T.L., Meinke, L.J., Skoda, S.R., and Foster, J.E. (2001), 'Occurrence of Wolbachia in Selected Diabroticite (Coleoptera: Chrysomelidae) Beetles', Annals of the Entomological Society of America, 94, 877–885. - Clopton, R.E., Percival, T.J., and Janovy Jr, J. (1992), 'Gregarina coronata n.sp. (Apicomplexa: Eugregarinida) Described from Adults of the Southern Corn Rootworm, Diabrotica undecimpunctata howardi (Coleoptera: Chrysomelidae)', Journal of Protozoology, 39, 417–420. - Cobb, N.A. (1921a), 'Howardula benigna, a Nemic Parasite of Cucumber Beetle (Diabrotica)', Contributions to a Science of Nematatology, 10, 345–352. - Cobb, N.A. (1921b), 'Howardula benigna; a Nema Parasite of the Cucumber-Beetle', Science, 54, 667–670. - Consolo, V.F., Salerno, G.L., and Beron, C.M. (2003), 'Pathogenicity, Formulation and Storage of Insect Pathogenic Hyphomycetous Fungi Tested against *Diabrotica speciosa*', *BioControl*, 48, 705–712. - Contardi, H.G. (1939), 'Estudios genéticos en Cucurbita y consideraciones agronómicas', Physis, 18, 332–347. - Copping, L.G. (2004), 'The Manual of Biocontrol Agents', British Crop Protection Council, Surrey, UK, p. 528. - Coquillett, D.W. (1890), 'The Dipterous Parasite of *Diabrotica soror*', Insect Life, USDA Periodical Bulletin 2, 233–236. - Coquillett, D.W. (1895)', Notes and Descriptions of Tachinidae', *Journal of New York Entomological Society*, 3, 299. - Cowan, S.T., and Liston, J. (1997), 'The Mechanism of Identification', in *The Shorter Bergey's Manual of Determinative Bacteriology*, ed. J.G. Holt, Baltimore, MD: The Williams & Wilkins Company, pp. 7–10. - Cox, M.L. (1994), 'The Hymenoptera and Diptera Parasitoids of Chrysomelidae', in Novel aspects of the biology of Chrysomelidae, eds. P.H. Jolivet, M.L. Cox and E. Petitpierre, Series Entomologica 50, Kluwer Academic Publishers: Dordrecht, The Netherlands, pp. 419–468. - Creighton, C.S., Cuthbert, F.P., and Reid, W.J. (1968), 'Susceptibility of Certain Coleopterous Larvae to the DD 136 Nematode', *Journal of Invertebrate Pathology*, 10, 368–373. - Creighton, C.S., and Fassuliotis, G. (1980), 'Seasonal Population Fluctuations of *Filipjevimermis leipsandra* and Infectivity of Juveniles on the Banded Cucumber Beetle', *Journal of Economic Entomology*, 73, 296–300. - Creighton, C.S., and Fassuliotis, G. (1981), 'A Laboratory Technique for Culturing *Filipjevimermis leipsandra*, a Nematode Parasite of *Diabrotica balteata* larvae (Insecta: Coleoptera)', *Journal of Nematology*, 13, 226–227. - Creighton, C.S., and Fassuliotis, G. (1982), 'Mass Rearing a Mermithid Nematode, *Filipjevimermis leipsandra* (Mermithida, Mermithidae) on the Banded Cucumber Beetle (Coleoptera: Chrysomelidae)', *Journal of Economic Entomology*, 75, 701–703. - Creighton, C.S., and Fassuliotis, G. (1983), 'Infectivity and Suppression of the Banded Cucumber Beetle (Coleoptera: Chrysomelidae) by the Mermithid Nematode *Filipjevimermis leipsandra* (Mermithida: Mermithidae)', *Journal of Economic Entomology*, 76, 615–618. - Creighton, C.S., and Fassuliotis, G. (1985), 'Heterorhabditis sp. (Nematoda: Heterorhabditidae): a Nematode Parasite Isolated from the Banded Cucumber Beetle Diabrotica balteata', Journal of Nematology, 17, 150–153. - Crowder, D.W., and Onstad, D.W. (2005), 'Using a Generational Time-Step Model to Simulate Dynamics of Adaptation to Transgenic Corn and Crop Rotation by Western Corn Rootworm (Coleoptera: Chrysomelidae)', *Journal of Economic Entomology*, 8, 518–533. - Cuthbert Jr, F.P. (1968), 'Bionomics of a Mermithid (nematode) Parasite of Soil-inhabiting Larvae of Certain Chrysomelids (Coleoptera)', *Journal of Invertebrate Pathology*, 12, 283–287. - Danielson, S.D., Brandle, J.R., and Hodges, L. (2000), 'Parasitoids of the Bean Leaf Beetle (Coleoptera: Chrysomelidae) Found in Nebraska Soybean Fields', *Journal of the Kansas Entomological Society*, 73, 242–244. - D'Araujo e Silva, A.G., Gonçalves, C.R., Galvão, D.M., Gonçalves, A.J.L., Gomes, J., Silva, M.N., and Simoni, L. (1967–1968), 'Quarto catálogo dos insetos que vivem nas plantas do Brasil. Seus parasitas e predadores', Laboratório Central de Patologia Vegetal do Ministério da Agricultura, Rio de Janeiro. 1(1): p. 422; 1(2): pp. 423–926; 2(1): p. 622; 2(2): p. 265. - Daoust, R.A., and Pereira, R.M. (1986), 'Survival of *Beauveria bassiana* (Deuteromycetes: Moniliales) Conidia on Cadavers of Cowpea Pests Stored Outdoors and in Laboratory in Brazil', *Environmental Entomology*, 15, 642–647. - Day, E.R.I. (1986), 'Studies on the Susceptibility of Corn Rootworm to Infection by *Beauveria bassiana*', Masters thesis, University of Ilinois, Urbana Champaign, USA. - Degrugillier, M.E., Degrugillier, S.S., and Jackson, J.J. (1991), 'Nonoccluded, Cytoplasmic Virus Particles and Rickettsia-Like Organisms in Testes and Spermathecae of *Diabrotica virgifera*', *Journal of Invertebrate Pathology*, 57, 50–58. - Dequech, S.T.B., Sausen, C.D., Martins, J.D., Lima, C.G., Egewarth, R., Zumba, R.C., and Guedes, J.V.C. (2006), 'Occurrence of Parasitoids and Pathogens on Adults of Chrysomelidae (Coleoptera) in Greenhouse, in Santa Maria, RS', *Ciencia Rural*, 36, 1912–1915. - Dominique, C.R., and Yule, W.N. (1984), 'Bionomics of the Northern Corn Rootworm, *Diabrotica longicornis* (Say) (Coleoptera: Chrysomelidae), in Québec', *Revue Entomologique du Québec*, 29, 12–16. - Donovan, W.P., Rupar, M.J., Slaney, A.C., Malvar, T., Gawron-Burke, M.C., and Johnson, T.B. (1992), 'Characterization of Two Genes Encoding *Bacillus thuringiensis* Insecticidal Crystal Proteins Toxic to Coleoptera Species', *Applied and Environmental Microbiology*, 58, 3921–3927. - Eben, A. (2002), 'Diabrotica amecameca Krysan and Smith (Chrysomelidae): Notes on Host Plants and Parasitoids in Puebla, Mexico', Coleopterists Bulletin, 56, 69–70. - Eben, A., and Barbercheck, M.E. (1996), 'Host Plant Associations and Natural Enemies of Diabroticite Beetles (Chrysomelidae: Luperini) in Veracruz, Mexico', *Acta Zoologica Mexicana*, 67, 47–65. - Eben, A., and Barbercheck, M.E. (1997), 'Host Plant and Substrate Effects on Mortality of Southern Corn Rootworm from Entomopathogenic Nematodes', *Biological Control*, 8, 89–96 - Eddy, C.O., and Nettles, W.C. (1930), *The Bean Leaf Beetle*, Bulletin South Carolina Agriculture Experiment Station. - Ehlers, R.U. (2001), 'Mass Production of
Entomopathogenic Nematodes for Plant Protection', Applied Microbiology and Biotechnology, 56, 623–633. - Ellers-Kirk, C.D., Fleischer, S.J., Snyder, R.H., and Lynch, P. (2000), 'Potential of Entomopathogenic Nematodes for Biological Control of *Acalymma vittatum* (Coleoptera: Chrysomelidae) in Cucumbers Grown in Conventional and Organic Soil Management Systems', *Journal of Economic Entomology*, 93, 605–612. - Ellis, R.T., Stockhoff, B.A., Stamp, H.E., Schnepf, G.E., Schwab, M., Knuth, M., Russel, J., Cardineau, G.A., and Narva, K.E. (2002), 'Novel *Bacillus thuringiensis* Binary Insecticidal Crystal Proteins Active on Western Corn Rootworm, *Diabrotica virgifera virgifera* LeConte', *Applied and Environmental Microbiology*, 68, 1137–1145. - Ellsbury, M.M., Gaggero, J.M., and Johnson, T.B. (1996a), 'Survival of Ground Beetles (Carabidae) Fed on Western Corn Rootworm Adults Killed by Semiochemical-Based Baits, 1992–93', Arthropod Management Tests, 21, 402–403. - Ellsbury, M.M., Jackson, J.J., Woodson, W.D., Beck, D.L., and Strange, K.A. (1996b), 'Efficacy, Application Distribution, and Concentration by Stemflow of *Steinernema carpocapsae* (Rhabditia: Steinernematide) Suspensions Applied with a Lateral-move Irreigation System for Corn Rootworm (Coleoptera: Chrysomelidae) Control in Maize', *Journal of Economic Entomology*, 85, 2425–2432. - Elsey, K.D. (1977), 'Parasitism of Some Economically Important Species of Chrysomelidae by Nematodes of the Genus *Howardula*', *Journal of Invertebrate Pathology*, 29, 384–385. - Elsey, K.D. (1988a), 'Cucumber Beetle Seasonality in Coastal South Carolina', *Environmental Entomology*, 17, 496–502. - Elsey, K.D. (1988b), 'Reproductive Diapause in the Spotted Cucumber Beetle', *Florida Entomologist*, 71, 78–83. - Elsey, K.D. (1989), 'Effect of Temperature on Development and Survival of the Mermethid *Filipjevimermis leipsandra*', *Journal of Nematology*, 21, 416–418. - Essig, E.O. (1926), Insects of Western North America, New York: MacMillan, p. 1035. - Fattig, P.W. (1949), 'The Larvaevoridae (Tachinidae) or Parasitic Flies of Georgia', *Emory University (CA) Museum Bulletin*, 8, 1–40. - Fassuliotis, G., and Creighton, C.S. (1982), 'In Vitro Cultivation of the Entomogenous Nematode Filipjevimermis leipsandra', Journal of Nematology, 14, 126–131. - Fischer, D.C. (1981), 'Tachinid Parasitoids of *Acalymma vittata*, *Diabrotica undecimpunctata* and *Diabrotica virgifera*', unpublished M.S. thesis, University of Illinois, Urbana, USA. - Fischer, D.C. (1983), 'Celatoria diabroticae Shimer and Celatoria setosa Coquillett: Tachinid Parasitoids of the Diabroticite Coleoptera', unpublished Ph.D. thesis, University of Illinois at Urbana-Champaign, Illinois, USA. - Fischer, J.R., Jackson, J.J., and Lew, A.C. (1994), 'Temperature and Diapause Development in the Egg of *Diabrotica barberi* (Coleoptera: Chrysomelidae)', *Environmental Entomology*, 23, 464–471. - Fleischer, S.J., de Mackiewicz, D., Gildow, F.E., and Lukezic, F.L. (1999), 'Serological Estimates of the Seasonal Dynamics of *Erwinia tracheiphila* in *Acalymma vittata* (Coleoptera: Chrysomelidae)', *Environmental Entomology*, 28, 470–476. - Flint, W.P. (1914), 'On the Capture of Living Insect by the Cornfield Ant (*Lasius niger* Americanus)', *Journal of Economic Entomology*, 7, 476–478. - Floate, K.D., Kyei-Poku, G.K., and Coghlin, P.C. (2006), 'Overview and Relevance of *Wolbachia* Bacteria in Biocontrol Research', *Biocontrol Science and Technology*, 16, 767–788. - French, B.W., Chandler, L.D., and Riedell, W.E. (2007), 'Effectiveness of Corn Rootworm (Coleoptera: Chrysomelidae) Areawide Pest Management in South Dakota', *Journal of Economic Entomology*, 100, 1542–1554. - Fronk, W.D. (1950), 'Cultural and Biological Control of the Southern Corn Rootworm in Peanuts', *Journal of Economic Entomology*, 43, 22–24. - Furlan, L., Bonetto, C., Patalano, G., and Lazzeri, L. (2004), 'Potential of Biocidal Meals to Control Wireworm Populations', *Agroindustria*, 3, 313–315. - Gahan, A.B. (1922), 'A New Hymenopterous Parasite upon Adult Beetles', *The Ohio Journal of Science*, 22, 140–142. - Gámez-Virués, S., and Eben, A. (2005), 'Comparison of Beetle Diversity and Incidence of Parasitism in Diabroticina (Coleoptera: Chrysomelidae) Species Collected on Cucurbits', *Florida Entomologist*, 88, 72–76. - Gámez-Virués, S., and Eben, A. (2008), 'Predatory Behaviour of *Repipta flavicans* Stal (Hemiptera: Reduviidae), a Natural Enemy of Diabroticina Beetles (Chrysomelidae)', *Journal of the Entomological Society of Washington*, 107, 642–651. - Garcia-Gutierrez, C., Medrano-Roldan, H., Morales-Castro, J., and Hernandez-Velazquez, V. (1999), 'Toxicological Assessment of *Beauveria bassiana* against Mexican Bean Beetle (Coleoptera: Coccinelidae)', *Southwestern Entomologist*, 24, 255–259. - Gassen, D.N. (1989), 'Insetos subterrâneos prejudiciais às culturas no sul do Brasil', Passo Fundo: Embrapa-CNPT, 13. - Gassen, D.N. (1993), 'Parasitismo em adultos de *Diabrotica speciosa* na região do planalto do Rio Grande do Sul. Reuniao sul-brasileira de insectos de solo', Anais e Ata. EMBRAPA/ CNPT, Passo Fundo, Brazil. - Gaugler, R. (1981), 'Biological Potential of Neoaplectanid Nematodes', *Journal of Nematology*, 13, 241–249. - Gaugler, R. (2002), Entomopathogenic Nematology, Wallingford, UK: CABI Publishing. - Georgis, R., Kaya, H.K., and Gaugler, R. (1991), 'Effect of Steinernematid and Heterorhabditid Nematodes (Rhabditida: Steinernematidae and Heterorhabditidae) on Nontarget Arthropods', *Environmental Entomology*, 20, 815–822. - Gerber, C.K., Edwards, C.R., Bledsoe, L.W., Gray, M.E., Steffey, K.L., and Chandler, L.D. (2005), 'Application of the Areawide Concept using Semiochemical-based Insecticide Baits for Managing the Western Corn Rootworm (*Diabrotica virgifera virgifera* LeConte) Variant in the Eastern Midwest', in *Western Corn Rootworm: Ecology and Management*, eds. S. Vidal, U. Kuhlmann, and C.R. Edwards, Wallingford, UK: CABI, pp. 221–238. - Gerritsen, L.J.M., Weigers, G.L., and Smith, P.H. (1998), 'Selection of Entomopathogenic Nematodes (*Steinernema glaseri*) for Improved Pathogenicity against *Melolontha melolontha* Grubs', *IOBC WPRS Bulletin*, 21, 167–171. - Gillespie, J.J., Tallamy, D.W., Riley, E.G., and Cognato, A.I. (2008), 'Molecular Phylogeny of Rootworms and Related Galerucine Beetles (Coleoptera: Chrysomelidae)', Zoologica Scripta, 37, 195–222. - Giordano, R., Jackson, J.J., and Robertson, H.M. (1997), 'The Role of *Wolbachia* Bacteria in Reproductive Incompatibilities and Hybrid Zones of *Diabrotica* beetles and *Gryllus* crickets', *Proceedings of the National Academy of Sciences of the United States of America*, 94, 11439–11444. - Goettel, M.S., Inglis, G.D., and Wraight, S.P. (2000), 'Fungi', in Field Manual of Techniques in Invertebrate Pathology: Application and Evaluation of Pathogens for Control of Insects and other Invertebrate Pests, eds. Lacey LA, Kaya HK, Dordrecht: Kluwer Academic Publishers, pp. 255–282. - Goettel, M.S., Ellenberg, J., and Glare, T. (2005), 'Entomopathogenic Fungi and their Role in Regulation of Insect Populations', in *Comprehensive Molecular Insect Science* (Vol. 6), eds. L.I. Gilbert, K. Iatrou, and S.S. Gill, Amsterdam, The Netherlands: Elsevier, pp. 361–405. - Gould, F., and Massey, A. (1984), 'Cucurbitacins and Predation of the Spotted Cucumber Beetle, Diabrotica undecimpunctata howardi', Entomologia Experimentalis et Applicata, 36, 273–278. - Gould, G.E. (1944), 'The Biology and Control of Striped Cucumber Beetle', *Bulletin, Indiana Agricultural Experimental Station*, 490, 1–28. - Gordon, R., Ellington, J., Ferguson Faubion G., and Graham, H. (1987), 'A Survey of the Insect Parasitoids from Alfalfa and Associated Weeds in New Mexico', *The South-western Entomologist*, 12, 335–350. - Greathead, D.J. (1976), A Review of Biological Control in Western and Southern Europe, Technical communication 7, Slough, UK: CABI Publishing, p. 182. - Grewal, P.S., Ehlers, R.U., and Shapiro, D.J. (2006), *Nematodes as Biocontrol Agents*, Wallingford, UK: CABI Publishing. - Guss, P.L., Sonnet, P.E., Carney, R.L., Branson, T.F., and Tumlinson, J.H. (1984), 'Response of *Diabrotica virgifera virgifera*, *Diabrotica virgifera zeae* and *Diabrotica porracea* to Stereoisomers of 8-Methyl-2-decyl propanoate', *Journal of Chemical Ecology*, 10, 1123–1132. - Guss, P.L., Tumlinson, J.H., Sonnet, P.E., and Proveaux, A.T. (1982), 'Identification of a Female-produced Sex Pheromone of the Western Corn Rootworm (*Diabrotica virgifera virgifera*)', *Journal of Chemical Ecology*, 8, 545–556. - Hajek A. (2004), *Natural Enemies. An Introduction to Biological Control*, Cambridge, UK: Cambridge University Press. - Hamilton, E.W. (1968), 'Pseudomonas aeruginosa in Species of Diabrotica', Journal of Invertebrate Pathology, 12, 188–191. - Hammack, L., Hibbard, B.E., Holyoke, C.W., Kline, M., and Leva, D.M. (1999), 'Behavioral Response of Corn Rootworm adults to Host Plant Volatiles Perceived by Western Corn Rootworm (Coleoptera: Chrysomelidae)', *Environmental Entomology*, 28, 961–967. - Hausmann, K., Hülsmann, N., and Radek, R. (2003), *Protistology, 3*, Edition. IX, Stuttgart, Berlin: Schweizerbart-Publisher, p. 379. - Hays, S.B., and Hays, K.L. (1959), 'Food Habits of Solenopsis saevissima richteri Forel', Journal of Economic Entomology, 52, 455-457. - Heineck-Leonel, M.A., and Salles, L.A.B. (1997), 'Incidence of Parasitoids and Pathogens of Diabrotica speciosa (Germ.) (Coleoptera: Chrysomelidae) in Pelotas RS', Anais da Sociedade Entomologica do Brasil, 26, 81–85. - Herniou, E.A., Olszewski, J.A., Cory, J.S., O'Reilly D.R. (2003), 'The Genome Sequence and Evolution of Baculoviruses', *Annual Review of Entomology*, 48, 211–234. - Herrnstadt, C., and Soares, G.C. (1989), 'Cotton Boll Weevil, Alfalfa Weevil, and Corn Rootworm via Contact with a Strain of *Bacillus thuringiensis*', United States Patent, US 4 797 276. -
Herzog, D.C. (1977), 'Bean Leaf Beetle Parasitism by Celatoria diabroticae (Shimer) and Hyalomyodes triangulifer (Loew)', Journal of the Georgia Entomological Society, 12, 64–68. - Hesler, L.S., and Sutter, G.R. (1993), 'Effect of Trap Color, Volatile Attractants, and Type to Toxic Bait Dispenser or Captures of Adult Corn Rootworm Beetles (Coleoptera: Chrysomelidae)', *Environmental Entomology*, 22, 743–750. - Hoffmann, M.P., Kirkwyland, J.J., Smith, R.F., and Long, R.F. (1996), 'Field Tests with Kairomone-baited Traps for Cucumber Beetles and Corn Rootworms in Cucurbits', *Environmental Entomology*, 25, 1173–1181. - Hohmann, C.L. (1989), 'Survey of the Arthropods Associated with Potato Crops in Irati, Parana', *Anais da Sociedade Entomologica do Brasil*, 18, 53-60. - Houser, J.S., and Balduf, W.V. (1925), 'The Striped Cucumber Beetles: *Diabrotica vittata* F', *Ohio Agricultural Experimental Station Bulletin*, 388, 241–364. - Howe, W.L., Sanborn, J.R., and Rhodes, A.M. (1976), 'Western Corn Rootworm and Spotted Cucumber Beetle Associations with *Cucurbita* and Cucurbitacins', *Environmental Entomol*ogy, 5, 1043–1048. - Huger, A.M. (2005), 'The Oryctes Virus: Its Detection, Identification, and Implementation in Biological Control of the Coconut Palm Rhinoceros Beetle, Oryctes rhinoceros (Coleoptera: Scarabaeidae)', Journal of Invertebrate Pathology, 89, 78–84. - Humber, R.A., and Hansen, K.S. (2005), 'Beuaveria and Allied Fungi', USDA-ARS Plant Protection Research Unit, US Plant, Soil & Nutrition Laboratory, Ithaca, NY, USA, http://arsef.fpsnl.cornell.edu/mycology/catalogs/Special%20catalogs/Beauveria.pdf. - Isard, S.A., Spencer, J.L., Mabry, T.R., and Levine, E. (2004), 'Influence of Atmospheric Conditions on High-Elevation Flight of Western Corn Rootworm (Coleoptera: Chrysomelidae)', Environmental Entomology, 33, 650–656. - Isely, D. (1929), The Southern Corn Rootworm, Bulletin Arkansas Agriculture Experiment Station - Isely, D. (1930), *The Biology of the Bean Leaf-beetle*, Bulletin Arkansas Agriculture Experiment Station. - Jackson, J.J. (1986), 'Rearing and Handling of Diabrotica virgifera and Diabrotica undecimpunctata howardi', in Methods for the Study of Pest Diabrotica, eds. J.L. Krysan and T.A. Miller, New York: Springer Verlag, pp. 25–47. - Jackson, J.J. (1996), 'Field Performance of Entomopathogenic Nematodes for Suppression of Western Corn Rootworm (Coleoptera: Chrysomelidae)', *Journal of Economic Entomology*, 89, 366–372. - Jackson, J.J., and Brooks, M.A. (1989), 'Susceptibility and Immune Response of Western Corn Rootworm Larvae (Coleoptera: Chrysomelidae) to the Entomogenous Nematode, Steinernema feltiae (Rhabditida: Steinernematidae)', Journal of Economic Entomology, 82, 1073– 1077. - Jackson, J.J., and Brooks, M.A. (1996), 'Parasitism of Western Corn Rootworm Larvae and Pupae by Steinernema carpocapsae', Journal of Nematology, 27, 15–20. - Jackson, T.A., Crawford, A.M., and Glare, T.R. (2005), 'Oryctes Virus Time for a New Look at a Useful Biological Control Agent', Journal of Invertebrate Pathology, 89, 91–94. - Jackson, J.J., and Hesler, S.L. (1995), 'Placement and Application Rate of the Nematode Steinernema carpocapsae (Rhabditida: Steinernematidae) for Suppression of the Western Corn Rootworm (Coleoptera: Chrysomelidae)', Journal of the Kansas Entomological Society, 68, 461-467. - Javier, T.G., and Peralta, T.S. (1975), 'Quantitative Evaluation of Biological Control in Three Crops in the Mantaro Valley', Revista Peruana de Entomologia, 18, 69–71. - Jehle, J.A., Blissard, G.W., Bonning, B.C., Cory, J.S., Herniou, E.A., Rohrmann, G.F., Theilmann, D.A., Thiem, S.M., and Vlak, J.M. (2006), 'On the Classification and Nomenclature of Baculoviruses: A Proposal for Revision', Archives of Virology, 151, 1257–1266. - Johnson, S.R. (1996), 'Use of Coleopteran Prey by *Phidippus audax* (Araneae, Salticidae) in Tallgrass Prairie Wetlands', *Journal of Arachnology*, 24, 39–42. - Jolivet, P.H., Cox, M.L., and Petitpierre, E. (1994), Novel Aspects of the Biology of Chrysomelidae, Dordrecht, The Netherlands: Kluwer Academic Press. - Jolivet, P., and Verma, K.K. (2002), Biology of Leaf Beetles, Andover, UK: Intercept Ltd. - Journey, A.M., and Ostlie, K.R. (2000), 'Biological Control of the Western Corn Rootworm (Coleoptera: Chrysomelidae) Using the Entomopathogenic Nematode, Steinernema carpocapsae', Environmenal Entomology, 29, 822–831. - Kaya, H.K., Burlando, T.M., Choo, H.Y., and Thurston, G.S. (1995), 'Integration of Entomopathogenic Nematodes with *Bacillus thuringiensis* or Pesticidal Soap for Control of Insect Pests', *Biological Control*, 5, 432–441. - Keller, S. (2004), 'Control of White Grubs (*Melolontha melolontha* L.) with the Fungus *Beauveria brongniartii* in Switzerland', *Laimburg Journal*, 1, 158–164. - Keller, S., and Schweizer, C. (2007), 'White Grub Control in Golf Courses', *IOBC WPRS Bulletin*, 30, 101–104. - Keller, S., Schweizer, C., Keller, E., and Brenner, H. (1997), 'Control of White Grubs (*Melolontha melolontha* L.) by Treating Adults with the Fungus *Beauveria brongniartii*', *Biocontrol Science and Technology*, 7, 105–116. - Kim, K.S., and Kitajima, E.W. (1984), 'Nonoccluded Baculovirus- and Filamentous Virus-like Particles in the Spotted Cucumber Beetle, *Diabrotica undecimpunctata* (Coleoptera: Chrysomelid)', *Journal of Invertebrate Pathology*, 43, 234–241. - Kim, K.S., and Sappington, T.W. (2005), 'Genetic Structuring of Western Corn Rootworm (Coleoptera: Chrysomelidae) Populations in the United States Based on Microsatellite Loci Analysis', *Environmental Entomology*, 34, 494–503. - King, J.E., Neese, P., Edwards, J., and Thompson, G. (2006), 'Field Performance of Herculex RW and Herculex XTRA: Novel B.t. products for Corn', Abstract, ASA-CSSA-SSSA Int. Meetings, Indianapolis, http://a-c-s.confex.com/crops/2006am/techprogram/P26606.HTM. - Kinney, K.K., Maddox, J.V., Dazey, D.M., and McKinnis, M.W. (1989), 'Field Evaluations of *Beauveria bassiana* for Control of Corn Rootworm Larvae: Root Protection and Yield', in *University of Illinois at Urbana-Champaign*, eds. Illinois Insecticide Evaluation: Forage, Field, and Vegetables Crops, Illinois, USA; University of Illinois, pp. 28–32. - Kirk, V.M. (1973a), 'Biology of a Ground Beetle, Harpalus erraticus', Proceedings of the North Central Branch of the Entomological Society of America, 28, 208. - Kirk, V.M. (1973b), 'Biology of a Ground Beetle, Harpalus pensylvanicus', Annals of the Entomological Society of America, 66, 513-518. - Kirk, V.M. (1974), 'Biology of a Ground Beetle, Harpalus erraticus', Annals of the Entomological Society of America, 67, 24–28. - Kirk, V.M. (1981), 'Corn Rootworm: Population Reduction Associated with the Ant, *Lasius neoniger*', *Environmental Entomology*, 10, 966–967. - Kirk, V.M. (1982), 'Carabids: Minimal Role in Pest Management of Corn Rootworms', *Environmental Entomology*, 11, 5–8. - Kiss, J., Edwards, C.R., Berger, H.K., Cate, P., Cean, M., Cheek, S., Derron, J., Festic, H., Furlan, L., Igrc-Barcic, J., Ivanova, I., Lammers, W., Omelyuta, V., Princzinger, G., Reynaud, P., Sivcev, I., Sivicek, P., Urek, G., and Vahala, O. (2005), 'Monitoring of Western Corn Rootworm (*Diabrotica virgifera virgifera* LeConte) in Europe 1992–2003', in *Western corn rootworm: ecology and management*, eds. S. Vidal, U. Kuhlmann and C.R. Edwards, Wallingford, UK: CABI, pp. 29–39. - Kogan, M., Waldbauer, G.P., Boiteau, G., and Eastman, C.E. (1980), 'Sampling Bean Leaf Beetle in Soybeans', in *Sampling Methods in Soybean Entomology*, eds. M. Kogan and D.C. Herzog, New York, NY: Springer, pp. 201–236. - Krieg, A., Huger, A.M., Langenbruch, G.A., and Schnetter, W. (1983), 'Bacillus thuringiensis var. tenebrionis, a New Pathotype Effective Against Larvae of Coleoptera', Zeitschrift für angewandte Entomologie, 96, 500–508. - Krombein, K.V., Hurd, P.D., Smith, D.R., and Burks, B.D. (1979), Catalog of Hymenoptera in America North of Mexico, Washington, DC: Smithsonian Inst. Press. - Krueger, S.R., and Roberts, D.W. (1997), 'Soil Treatment with Entomopathogenic Fungi for Corn Rootworm (*Diabrotica* spp.) Larval Control', *Biological Control*, 9, 67–74. - Krysan, J.L. (1986), 'Introduction: Biology, Distribution, and Identification of Pest *Diabrotica*', in *Methods for the Study of the Pest* Diabrotica, eds. J.L. Krysan and T.A. Miller, New York, USA: Springer, pp. 1–23. - Krysan, J.L., Jackson, J.J., and Lew, A.C. (1984), 'Field Termination of Egg Diapause in *Diabrotica* with new Evidence of Extended Diapause in *D. barberi* (Coleoptera: Chrysomelidae)', *Environmental Entomology*, 13, 1237–1240. - Krysan, J.L., and Smith, R.F. (1987), 'Systematics of the *virgifera* Species Group of *Diabrotica* (Coleoptera: Chrysomelidae: Galerucinae)', *Entomography*, 5, 375–484. - Kuhlmann, U. (1998), 'Possibilities for Using Exotic Parasitoids as Biological Control Agents of the Western Corn Rootworm; *Diabrotica virgifera virgifera* LeConte, in Central Europe', *IOBC IWGO Newsletter*, 1, 2–3. - Kuhlmann, U., Toepfer, S., and Zhang, F. (2005), 'Is Classical Biological Control Against Western Corn Rootworm in Europe a Potential Sustainable Management Strategy?', in *Western Corn Rootworm: Ecology and Management*, eds. S. Vidal, U. Kuhlmann and C.R. Edwards, Wallingford, UK: CABI, pp. 263–284. - Kuhlmann, U., and van der Burgt, W.A.C.M. (1998), 'Possibilities for Biological Control of the Western Maize Rootworm, *Diabrotica virgifera virgifera* LeConte, in Central Europe', *Biocontrol News and Information*, 19, 59–68. - Kurtz, B., Hiltpold, I., Turlings, T., Kuhlmann, U., and Toepfer, S. (2008), 'Comparative Susceptibility of Larval Instars and Pupae of the Western Corn Rootworm to Infection by Three Entomopathogenic Nematodes', *BioControl* (in press). - Kurtz, B., Toepfer, S., Ehlers, R.U., and Kuhlmann, U. (2007), 'Assessment of Establishment and Persistence of Entomopathogenic Nematodes for Biological Control of Western
Corn Rootworm', *Journal of Applied Entomology*, 131, 420–425. - Lacey, L.A., Frutos, R., Kaya, H.K., and Vail, P. (2001), 'Insect Pathogens as Biological Control Agents: Do They Have a Future?', *Biological Control*, 21, 230–248. - Laster, M.L. (1974), 'Increasing Natural Enemy Resources through Crop Rotation and Strip Cropping', in *Proceedings of the Summer Institute on Biological Control of Plant Insects and Diseases*, eds. F.G. Maxwell and F.A. Harris, Jackson: University of Missisippi Press, pp. 137–149. - Lefko, S.A., Nowatzki, T.M., Thompson, S.D., Binning, R.R., Pascual, M.A., Peters, M.L., Simbro, E.J., and Stanley, B.H. (2008), 'Characterizing Laboratory Colonies of Western Corn Rootworm (Coleoptera: Chrysomelidae) Selected for Survival on Maize Containing Event DAS-59122-7', *Journal of Applied Entomology*, 132, 189–204. - Levine, N.D. (1988), *The Protozoan Phylum Apicomplexa* (Vol. 1), Boca Raton, FL, USA: CRC Press Inc. - Levine, E., and Oloumi-Sadeghi, H. (1991), 'Management of Diabroticite Rootworms in Corn', *Annual Review of Entomology*, 36, 229–255. - Lewis, L.C., Gunnarson, R.D., and Robbins, J.C. (2005), 'Trichogramma brassicae and SLAM®, and Integrated Approach to Managing European Corn Borer and Corn Rootworms', Biocontrol, 50, 729–737. - Loan, C.C. (1964), 'Observations on the Biology of *Centistes excrucians* Haliday (Hymenoptera: Braconidae)', *Proceedings of the Entomological Society of Ontario*, 94, 56–61. - Loan, C.C. (1972), 'Parasitism of Adult Notoxus anchora Henz. (Coleoptera: Anthicidae) by Syrrhizus agilus (Cresson) (Hymenoptera: Braconidae)', Proceedings of the Entomological Society of Ontario, 103, 76. - Lockley, T.C., Young, O.P., and Hayes, J.L. (1989), 'Nocturnal Predation by *Misumena vatia* (Araneae, Thomisidae)', *Journal of Arachnology*, 17, 249–251. - Lord, J.C., Magalhaes, B.P., and Roberts, D.W. (1987), 'Effects of the Fungus Beauveria bassiana (Ball) Vuill. on Behaviour, Oviposition, and Susceptibilility to Secondary Infections of Adult Cerotoma arcuata Olivier (Coleoptera: Chrysomelidae)', Anais da Sociedade Entomologica do Brasil, 16, 187–197. - Loughran, J.C., and Ragsdale, D.W. (1986), 'Medina n. sp. (Diptera: Tachinidae): A New Parasitoid of the Bean Leaf Beetle, Cerotoma trifurcata (Coleoptera: Chrysomelidae)', Journal of Kansas Entomological Society, 59, 468–473. - Lovei, G.L., and Sunderland, K.D. (1996), 'Ecology and Behavior of Ground Beetles (Carabidae)', *Annual Review of Entomology*, 41, 231–256. - Lowry, Q.S. (1918), 'The Striped Cucumber Beetle: Diabrotica vittata, F., Connecticut', Agricultural Experiment Station, New Haven Bulletin, 262–273. - Luangsa, J.J., Hywel-Jones, N.L., Manoch, L., and Samson, R.A. (2005), 'On the Relationships of *Paecilomyces* sect. *Isarioidea* Species', *Mycological Research*, 109, 581–589. - Luginbill, P. (1940), 'The Southern Corn Rootworm and Farm Practices to control it', Farmers Bulletin USDA. - Lundgren, J.G., and Riedell, W.E. (2008), 'Soybean Nitrogen Relations and Root Characteristics after *Cerotoma trifurcata* (Coleoptera: Chrysomelidae) Larval Feeding Injury', *Journal of Entomological Science*, 43, 107–116. - Lundgren, J.G., Nichols, S., Prischmann, D.A., and Ellsbury, M.E., 'Seasonal and diel activity patterns of generalist predators associated with *Diabrotica virgifera* immatures (Coleoptera: Chrysomelidae)', Biocontrol Science and Technology (in press). - Lundgren, J.G., Shaw, J.T., Zaborski, E.R., and Eastman, C.E. (2006), 'The Influence of Organic Transition Systems on Beneficial Ground-dwelling Arthropods and Predation of Insects and Weed Seeds', Renewable Agriculture and Food Systems, 2, 227–237. - Maddox, J., and Kinney, K. (1989), 'Biological Control Agent of the Corn Rootworm. III', Natural History Survey Report, 287, 3-4. - Magalhaes, B.P., Lord, J.C., Roberts, J.D., and Daoust, R.A. (1986), 'Efeito de *Beauveria bassiana* sobre *Cerotoma arcuata* (Olivier), apos exposicao de esporos do fungo a tuberculos de Taiuia', *Anais da Sociedade Entomologica do Brasil*, 15, 327–334. - Magalhaes, B.P., and Quintela, E.D. (1987), 'Níveis de parasitismo de *Urosigalphus chalcodermi* Wilkinson sobre *Chalcodermus bimaculatus* Fiedler e de *Celatoria bosqi* Blanchard sobre *Cerotoma arcuata* Olivier em caupi (*Vigna unguiculata* (L.) Walp.) em Goiás', *Anais de la Sociedade Entomologica do Brasil*, 16, 235–238. - Marrone, P.G., Brooks, W.M., and Stinner, R.E. (1983), 'The Incidence of Tachinid Parasites and Pathogens in Adult Populations of the Bean Leaf Beetle, *Cerotoma trifurcata* (Coleoptera: Chrysomelidae) in North Carolina (USA)', *Journal of the Georgia Entomological Society*, 18, 363–370. - Marsh, P.M. (1979), 'Family Braconidae', in *Catalogue of Hymenoptera in America North of Mexico* (Vol. 1), eds. K.V. Krombein, P.D. Hurd Jr, D.R. Smit and B.D. Burks, Washington, DC, USA: Smithsonian Institution Press. - Martin, P.A.W., Blackburn, M., and Shropshire, A.S. (2004), 'Two New Bacterial Pathogens of Colorado Potato Beetle (Coleoptera: Chrysomelidae)', *Journal of Economic Entomology*, 97, 774–780. - Martin, P.A.W., Hirose, E., and Aldrich, J.R. (2007), 'Toxicity of *Chromobacterium subtsugae* to Southern Green Stink Bug (Heteroptera: Pentatomidae) and Corn Rootworm (Coleoptera: Chrysomelidae)', *Journal of Economic Entomology*, 100, 680–684. - McConnell, W.R. (1915), 'A Unique type of Insect Injury', *Journal of Economic Entomology*, 7, 261–267. - McKenzie, S.A., Wilde, G.E., and Whitworth, R.J. (2002), 'Areawide Management of Western Corn Rootworm (Coleoptera: Chrysomelidae): Impact of SLAM[®] on Selected Non-target Arthropods in Kansas', *Journal of the Kansas Entomological Society*, 73, 222–228. - McLaughlin, D.J., McLaughlin, E.G., and Lemke, P.A. (2001), 'Systematics and Evolution Vol. VII Part A', in *The Mycota: A Comprehensive Treatise on Fungi as Experimental Systems for Basic and Applied Research*, eds. K. Esser and P.A. Lemke, Berlin, Heidelberg: Springer-Publishing, p. 259. - Meinke, L.J., and Gould, F. (1987), 'Thermoregulation by *Diabrotica undecimpunctata howardi* and Potential Effects on Overwintering Biology', *Entomologia Experimentalis et Applicata*, 45, 115–121. - Meinke, L.J., Siegfried, B.D., Wright, R.J., and Chandler, L.D. (1998), 'Adult Susceptibility of Nebraska Western Corn Rootworm (Coleoptera: Chrysomelidae) Populations to Selected Insecticides', *Journal of Economic Entomology*, 91, 594–600. - Metcalf, E.R. (1994), 'Chemical ecology of Diabrotcites', in *Novel Aspects of the Biology of Chrysomelidae*, eds. P.H. Jolivet, M.L. Cox and E. Petitpierre, The Hague: Kluwer Academic Publishers, pp. 153–169. - Metcalf, R.L., and Lampman, R.L. (1989), 'The Chemical Ecology of Diabroticites and Cucurbitaceae', *Cellular and Molecular Life Sciences*, 45, 240–247. - Metcalf, R.L., Lampman, R.L., and Deem, D.L. (1995), 'Indole as an Olfactory Synergist for Volatile Kairomones for Diabroticite Beetles', *Journal of Chemical Ecology*, 21, 1149–1162. - Michelbacher, A.E., Macleod, G.F., and Smith, R.F. (1943), 'Control of *Diabrotica*, or Western Spotted Cucumber Beetle, in Deciduous Fruit Orchards', *Bulletin of the California Agriculture Experimental Station*, 68. - Michelbacher, A.E., Middlekauff, W.W., Bacon, O.G., and Swift, J.E. (1955), 'Controlling Melon Insects and Spider Mites', *Bulletin of the Californian Agricultural Experimental Station*, 749, 1–46. - Micheli, A. (2005), 'Variabilidade intraespecifica, inimigos naturais e avaliacao da mistura de fungos entomopatogenicos e insecticidas para o control de *Diabrotica speciosa* Germar, 1824. (Coleoptera: Chrysomelidae)', unpublished masters thesis, University of Paraná, Brazil. - Mihm, J.A. (1972), 'Ecological Observations on Predatory Mites in Relation to Northern and Western Corn Root-Worms', unpublished masters thesis, University of Minnesota, USA. - Mihm, J.A., and Chiang, H.C. (1971), 'The Life Cycle of Free Living Mites and their Feeding Potential on Corn Rootworm (Mesostigmata: Laelaptidae)', *Proceedings of the North Central Branch of the Entomological Society of America*, 26, 89. - Mihm, J.A., and Chiang, H.C. (1976), 'Laboratory Studies of the Life Cycle and Reproduction of Some Soil- and Manure-Inhabiting Predatory Mites (Mesostigmata: Laelapidae)', *Pedobiologia*, 16, 353–363. - Milanez, J.M. (1984), 'Occurrence of Arthropods in a Mixed Bean-maize System, Compared with the Respective Monocultures', *Sociedade Entomologica do Brazil IX Congresso Brasileiro de Entomologia*, Londrina, Brazil. - Miller, N., Estoup, A., Toepfer, S., Bourguet, D., Lapchin, L., Derridj, S., Kim, K.S., Reynaud, P., Furlan, L., and Guillemaud, T. (2005), 'Multiple Transatlantic Introductions of the Western Corn Rootworm', *Science* (Washington), 310, 992. - Miller, D., O'Reilly, D., and Dall, D. (1999), Insect Pest Control by Viruses', *Encyclopedia of Virology* (2nd ed.), pp. 842–849. - Modic, S. (2007), 'Bionomics and spreading of the western corn rootworm (*Diabrotica virgifera virgifera* LeConte, Coleoptera, Chrysomelidae) in Slovenia', unpublished M.Sc. thesis, Ljubljana Plant Protection Institute, Slovenia. - Modic, S., Schoers, H.J., and Urek, G. (2008), 'Survival of eggs of *D. v. virgifera* during Winter and Isolation of their Fungal Enemies', Conference on Western Corn Rootworm: Research and Long Term Management Needs for the European Maize Production, 25–29 May 2008, Göttingen, Germany, (Poster) - Moellenbeck, D.J., Peters, M.L., Bing, J.W., Rouse, J.R., Higgins, L.S., Sims, L., Nevshemal, T., Marshall, L., Ellis, R.T., Bystrak, P.G., Lang, B.A., Stewart, J.L., Kouba, K., Sondag, V., Gustafson, V., Nour, K., Xu, D., Swenson, J., Zhang, J., Czapla, T., Schwab, G., Jayne, S., Stockhoff, B.A., Narva, K., Schnepf, H.E., Stelman, S.J., Poutre, C., Koziel, M., and Duck, N. (2001), 'Insecticidal Proteins from *Bacillus thuringiensis* Protect Corn from Corn Rootworms', *Nature Biotechnology*, 19, 668–672. - Moeser, J., and Vidal, S.
(2005), 'Nutritional Resources Used by the Invasive Maize Pest *Diabrotica virgifera virgifera* in its New South-east-European Distribution Range', *Entomologia Experimentalis et Applicata*, 114, 55–63. - Morrill, W.L. (1975), 'An Unusual Predator of the Florida Harvester Ant', *Journal of the Georgia Entomological Society*, 10, 50–51. - Morris, B.D., Smyth, R.R., Foster, S.P., Hoffmann, M.P., Roelofs, W.L., Franke, S., and Francke, W. (2005), 'Vittatalactone, a-Lactone from the Striped Cucumber Beetle, *Acalymma vittatum*', *Journal of Natural Products*, 68, 26–30. - Mulock, B., and Chandler, L. (2000), 'Field-Cage Studies of *Beauveria bassiana* (Hyphomycetes: Moniliaceae) for the Suppression of Adult Western Corn Rootworm, *Diabrotica* - virgifera virgifera (Coleoptera: Chrysomelidae)', Biocontrol Science and Technology, 10, 51–60. - Mulock, B.S., and Chandler, L.D. (2001a), 'Beauveria bassiana Transmission in Western Corn Rootworm (Coleoptera: Chrysomelidae)', Canadian Entomologist, 133, 105–107. - Mulock, B.S., and Chandler, L.D. (2001b), 'Effect of *Beauveria bassiana* on the Fecundity of Western Corn Rootworm, *Diabrotica virgifera virgifera* (Coleoptera: Chrysomelidae)', *Biological Control*, 22, 16–21. - Munson, J.D., and Helms, T.J. (1970), 'Field Evaluation of a Nematode (DD-136) for Control of Corn Rootworn Larvae', *Proceedings of the Entomolological Society of America, North Central Branch*, 25, 97–99. - NAAS (National Agricultural Statistics Service) (2006), *Agricultural Chemical Usage 2005 Field Crops Summary*, USDA, http://usda.mannlib.cornell.edu/MannUsda/viewDocument Info.do?documentID = 1560. - Naranjo, S.E., and Steinkraus, D.C. (1988), 'Discovery of an Entomophthoralean Fungus (Zygomycetes: Entomophthorales) Infecting Adult Northern Corn Rootworm, *Diabrotica barberi* (Coleoptera: Chrysomelidae)', *Journal of Invertebrate Pathology*, 51, 298–300. - Nava, D.E., and Postali Parra, J.R. (2003), 'Biology of *Cerotoma arcuatus* (Coleoptera: Chrysomelidae) and Field Validation of a Laboratory Model for Temperature Requirements', *Journal of Economic Entomology*, 96, 609–614. - Nickle, W.R., Conick, W.J., and Cantelo, W.W. (1994), 'Effects of Pesta-pelletized *Steinernema* (All) on Western Corn Rootworms and Colorado Potato Beetles', *Journal of Nematology*, 26, 249–250. - Nickle, W.R., Schroder, R.F.W., and Krysan, J.L. (1984), 'A new Peruvian *Hexamermis* sp. (Nematoda: Mermithidae) Parasite Of Corn Rootworms, *Diabrotica* spp.', *Proceedings of the Helminthological Society of Washington*, 51, 212–216. - Nishimatsu, T., and Jackson, J.J. (1998), 'Interaction of Insecticides, Entomopathogenic Nematodes, and Larvae of the Western Maize Rootworm (Coleoptera: Chrysomelidae)', Journal of Economic Entomology, 91, 410–418. - Nowatzki, T.M., Lefko, S.A., Binning, R.R., Thompson, S.D., Spencer, T.A., and Siegfried, B.D. (2008), 'Validation of a Novel Resistance Monitoring Technique for Corn Rootworm (Coleoptera: Chrysomelidae) and Event DAS-59122-7 Maize', *Journal of Applied Entomology*, 132, 177–188. - O'Callaghan, M., and Gerard, E.M. (2005), 'Establishment of Serratia entomophila in soil from a Granular Formulation', *New Zealand Plant Protection* (Vol. 58), Proceedings of a Conference, Wellington, New Zealand, 9–11 August 2005, pp. 122–125. - O'Callaghan, M., Glare, T.R., Burgess, E.P.J., and Malone, L.A. (2005), 'Effects of Plants Genetically Modified for Insect Resistance on Nontarget Organisms', *Annual Review of Entomology*, 50, 271–292. - O'Callaghan, M., and Jackson, T.A. (1993), 'Isolation and Enumeration of Serratia entomophila a Bacterial Pathogen of the New Zealand Grass Grub, Costelytra zealandica', Journal of Applied Bacteriology, 75, 307–314. - Oloumi-Sadeghi, H., and Levine, E. (1989), 'Controlling Fungi that Colonize Eggs of the Western Corn Rootworm in the Laboratory', *Entomologica Experimentalis et Applicata*, 50, 271–279. - O'Neil, R.J., Cañas, L., and Obrycki, J.J. (2005), 'Foreign Exploration for Natural Enemies of the Colorado Potato Beetle in Central and South America', *Biological Control*, 33, 1–8. - O'Neal, M.E., Difonzo, C.D., Landis, D.A., and Meek, D. (2002), 'Monitoring *Diabrotica virgifera virgifera* (LeConte) in Michigan Soybean Fields and Subsequent Adult Emergence in Rotated and Continuous Cornfields', *Great Lakes Entomologist*, 35, 173–181. - Onstad, D. (2006), 'Modeling Larval Survival and Movement to Evaluate Seed Mixtures of Transgenic Corn for Control of Western Corn Rootworm (Coleoptera: Chrysomelidae)', *Journal of Economic Entomology*, 99, 1407–1414. - Onstad, D.W., Guse, C.A., Spencer, J.L., Levine, E., and Gray, M.E. (2001a), 'Modeling the Dynamics of Adaptation to Transgenic Corn by Western Corn Rootworm (Coleoptera: Chrysomelidae)', *Journal of Economic Entomology*, 94, 529–540. - Onstad, D.W., Joselyn, M.G., Isard, S.A., Levine, E., Spencer, J.L., Bledsoe, L.W., Edwards, C.R., Di Fonzo, C.D., and Willson, H. (1999), 'Modeling the Spread of Western Corn - Rootworm (Coleoptera: Chrysomelidae) Populations Adapting to Soybean-corn Rotation', *Environmental Entomology*, 28, 188–194. - Onstad, D.W., Spencer, J.L., Guse, C.A., Levine, E., and Isard, S.A. (2001b), 'Modeling Evolution of Behavioral Resistance by an Insect to Crop Rotation', *Entomologia Experimentalis et Applicata*, 100, 195–201. - Parimi, S., Scharf, M.E., Meinke, L.J., Chandler, L.D., and Siegfried, B.D. (2003), 'Inheritance of Methyl-parathion Resistance in Nebraska Western Corn Rootworm Populations (Coleoptera: Chrysomelidae)', *Journal of Economic Entomology*, 96, 131–136. - Parker, H.L.P., Berry, P.A., and Silveira Guido, A. (1953), 'Host-parasite and Parasite-host Lists of Insects Reared in South American Parasite Laboratory during the Period 1940–46', Apartado de la Revista Asociación de Ingenieros Agronomus 1951, Montevideo, Uruguay, 92, 1–101. - Paulson, G.S., and Akre, R.D. (1992), 'Evaluating the Effectiveness of Ants as Biological Control Agents of Pear Psylla', *Journal of Economic Entomology*, 85, 70–73. - Payah, W.S., and Boethel, D.J. (1986), 'Impact of Beauveria bassiana (Balsamo) Vuillemin on Survival of Overwinteringbean Leaf Beetles, Cerotoma trifurcata (Forster), (Coleoptera, Chrysomelidae)', Journal of Applied Entomology, 102, 295–303. - Peters, L.L. (1986a), 'Maize Rootworm Larval Control with Nematodes', *Insecticide Acaricide Tests*, 10, 203–205. - Peters, L.L. (1986b), 'Corn Rootworm Control with Nematodes, 1983', *Insecticide Acaricide Tests*, 11, 244–245. - Peters, A., and Huneke, K. (1996), 'Host Finding by the Entomopathogenic Nematode *Steinernema feltiae*', *IOBC WPRS Bulletin*, 19, 99–102. - Peters, A., and Poullot, D. (2005), 'Side Effects of Surfactants and Pesticides on Entomopathogenic Nematodes Using Advanced IOBC Guidelines', *IOBC WPRS Bulletin*, 27, 67–72. - Peterson, R.K., Smelser, R.B., Klubertanz, T.H., Pedigo, L.P., and Welbourn, W.C. (1992), 'Ectoparasitism of the Bean Leaf Beetles (Coleoptera: Chrysomelidae) by *Trombidium hyperi* Vercammen-Grandjean, Van Driesche, and Gyrisco and *Trombidium newelli* Welbourn and Flessel (Acari: Trombidiidae)', *Journal of Agricultural Entomology*, 9, 99–107. - Pianoski, J., Bertucci, E., Capassi, M.C., Cirelli, E.A., Calafiori, M.H., and Teixeira, N.T. (1990), 'Efficiency of *Beauveria bassiana* (Bals) Vuill. for the Control of *Diabrotica speciosa* (Germar, 1824.) on Beans *Phaseolus vulgaris* L. with Different Fertilizer Treatments', *Ecossistema*, 15, 24–35. - Picanco, M., Dias-Casali, V.W., Oliveira, I.R., and Leite, G.L.D. (1998), 'Himenópteros associados a *Solanum gilo* Raddi (Solanaceae)', *Revista Brasileira de Zoologia*, 14, 821–829. - Pilz, C., Wegensteiner, R., and Keller, S. (2007), 'Selection of Entomopathogenic Fungi for the Control of the Western Corn Rootworm *Diabrotica virgifera virgifera*', *Journal of Applied Entomology*, 131, 426–431. - Pilz, C., Wegensteiner, R., and Keller, S. (2008), 'Natural Occurrence of Insect Pathogenic Fungi and Insect Parasitic Nematodes in *Diabrotica virgifera virgifera* Populations', *BioControl*, 53, 353–359. - Poinar, G.O. (1968a), 'Parasitic Development of *Filipjevimermis leipsandra* Poinar and Welch (Mermithidae) in *Diabrotica undecimpunctata* (Chrysomelidae)', *Proceedings of the Helminthological Society of Washington*, 35, 161–169. - Poinar, G.O., Evans, J.S., and Schuster, E. (1982), 'Use of Neoaplectana carpocapsae for Control of Corn Rootworm Larvae (Diabrotica sp., Coleoptera)', IRCS Medical Science: Microbiology, Parasitology and Infectious Diseases, 10, 1041. - Poinar, G.O., Evans, J.S., and Schuster, E. (1983), 'Field Test of the Entomogenous Nematode, Neoaplectana carpocapsae, for the Control of Corn Rootworm Larvae (Diabrotica sp., Coleoptera)', Protection Ecology, 5, 337–342. - Poinar, G.O, and Welch, H.E. (1968b), 'A New Nematode, *Filipjevimermis leipsandra* sp. n. (Mermithidae), Parasitic in Chrysomelid Larvae (Coleoptera)', *Journal of Invertebrate Pathology*, 12, 259–262. - Prischmann, D.A., and Dashiell, K.E. (2008), 'Parasitism of Northern Corn Rootworm (Chrysomelidae: *Diabrotica barberi*) by *Celatoria diabroticae* (Tachinidae): New Record for South Dakota', *Journal of Kansas Entomological Society*, 81, 392–393. - Prischmann, D.A., Lehman, R.M., Christie, A.A., and Dashiell, K.E. (2008), 'Characterization of Bacteria Isolated from Maize Roots: Emphasis on *Serratia* and Infestation with Corn Rootworms (Chrysomelidae: Diabrotica)', *Applied Soil Ecology*, 40, 417–431. - Rasmann, S., Köllner, T.G., Degenhardt, J., Hiltpold, I., Toepfer, S., Kuhlmann, U., Gershenzon, J., and Turlings, T.C.J. (2005), 'Recruitment of Entomopathogenic Nematodes by Insect-damaged Maize Roots', *Nature*, 434, 732–737. - Reed, D.K., Reed, G.L., and Creighton, C.S. (1986), 'Introduction of Entomogenous Nematodes into Trickle Irrigation Systems to Control Striped Cucumber Beetle (Coleoptera: Chrysomelidae)', *Journal of Economic Entomology*, 79, 1334–1337.
- Riga, E., Wistlecraft, J., and Potter, J. (2001), 'Potential for Controlling Insect Pests of Corn Using Entomopathogenic Nematodes', *Canadian Journal of Plant Sciences*, 81, 783–787. - Risch, S. (1981), 'Ants as Important Predators of Rootworm Eggs in the Neotropics', *Journal of Economic Entomology*, 74, 88–90. - Rockwood, L.P., and Chamberlin, T.R. (1943), 'The Western Spotted Cucumber Beetle as a Pest of Forage Crops in the Pacific Northwest', *Journal of Economic Entomology*, 36, 837–842. - Roehrdanz, R.L., Levine, E., and Degrugillier, S.S. (2002a), 'A Breeding Barrier between Populations of Northern Corn Rootworm (*Diabrotica barberi*) in Illinois Corresponds to Infection by Two Different *Wolbachia* types', *International* Wolbachia *Conference*, pp. 77–78 - Roehrdanz, R.L., Levine, E., and Degrugillier, S.S. (2002b), 'Two Different *Wolbachia* Types Create a Breeding Barrier between Populations of Northern Corn Rootworm (*Diabrotica barberi*) in Illinois', Molecular Insect Science International Symposium Proceedings, *Journal of Insect Science*, 2, 17. - Roehrdanz, R.L., and Levine, E. (2007), 'Wolbachia Bacterial Infections Linked to Mitochondrial DNA Reproductive Isolation Among Populations of Northern Corn Rootworm (Coleoptera: Chrysomelidae)', Annals of the Entomological Society of America, 100, 522–531. - Rondon, S.I., and Gray, M.E. (2004), 'Ovarian Development and Ovipositional Preference of the Western Corn Rootworm (Coleoptera: Chrysomelidae) Variant in East Central Illinois', *Journal of Economic Entomology*, 97, 390–396. - Rupar, M.J., Donovan, W.P., Groat, R.G., Slaney, A.C., Mattison, J.W., Johnson, T.B., Charles, J.F., Dumanoir, V.C., and de Barjac, H. (1991), 'Two Novel Strains of *Bacillus thuringiensis* Toxic to Coleopterans', *Applied and Environmental Microbiology*, 57, 3337–3344. - Saba, F. (1970), 'Parasites, Predators and Diseases in a Rearing Culture of *Diabrotica balteata*', *Journal Economic Entomology*, 63, 1674. - Salles, L.A. (1996), 'Chrysomelid Parasitism by *Celatoria bosqi* in Brasil', *The Tachinid Times*, 9, 8. - Sammons, A.E., Edwards, C.R., Bledsoe, L.W., Boeve, P.J., and Stuart, J.J. (1997), 'Behavioral and Feeding Assays Reveal a Western Corn Rootworm (Coleoptera: Chrysomelidae) Variant that is Attracted to Soybean', *Environmental Entomology*, 26, 1336–1342. - Santiago-Blay, J.A., and Fain, A. (1994), 'Phoretic and Ectoparasitic Mites (Acari) of the Chrysomelidae', in *Novel aspects of the biology of Chrysomelidae*, eds. P.H. Jolivet, M.L. Cox and E. Petitpierre, Series Entomologica (Vol. 50), Dordrecht, The Netherlands: Kluwer Academic Press, pp. 407–417. - Schalk, J.M., Bohac, J.R., Dukes, P.D., and Martin, W.R. (1993), 'Potential from Non-Chemical Control Strategies for Reduction of Soil Insect Damage in Sweet Potato', *Journal of the American Society for Horticultural Science*, 118, 605–608. - Schalk, J.M., Peterson, J.K., and Hamalle, R.J. (1987), 'The Abdominal Flora of the Banded Cucumber Beetle (*Diabrotica balteata* LeConte)', *Journal of Agricultural Entomology*, 4, 333–336. - Schmitz, O.J., Hamback, P.A., and Beckerman, A.P. (2000), 'Trophic Cascades in Terrestrial Systems: A Review of the Effect of Predator Removals on Plants', *American Naturalist*, 155, 141–153. - Schnepf, H.E., Lee, S., Dojillo, J., Burmeister, P., Fencil, K., Morera, L., Nygaard, L., Narva, K.E., and Wolt, J.D. (2005), 'Characterization of Cry34/Cry35 Binary Insecticidal Proteins - from Diverse Bacillus thuringiensis strain collections', Applied and Environmental Microbiology, 71, 1765–1774. - Schroder, R.F.W., and Athanas, M.M. (2002), 'Biological Observations of *Centistes gasseni* (Hymenoptera: Braconidae), a Parasitoid of *Diabrotica* spp. (Coleoptera: Chrysomelidae)', *Proceedings of the Entomological Society of Washington*, 104, 554–562. - Schwarzenbach, K., Widmer, F., and Enkerli, J. (2007), 'Cultivation-independent Analysis of Fungal Genotypes in Soil by Using Simple Sequence Repeat Markers', *Applied and Environmental Microbiology*, 73, 6519–6525. - Sell, R.A. (1915), 'Some Notes on the Western Twelve-spotted and the Western Striped Cucumber Beetle', *Journal of Economic Entomology*, 8, 515–520. - Sezen, K., Demir, I., and Demirbag, Z. (2004), 'Study of the Bacterial Flora as a Biological Control Agent of Agelastica alni L. (Coleoptera: Chrysomelidae)', Biologia (Bratislava), 59, 327–331. - Shaw, S.R. (1985), 'A phylogenetic Study of the Subfamilies Meteorinae and Euphorinae', *Entomography*, 3, 277–370. - Shaw, S.R. (1995), 'A New Species of *Centistes* from Brazil (Hymenoptera: Braconidae: Euphorinae) Parasitizing Adults of *Diabrotica* (Coleoptera: Chrysomelidae), with a Key to New World Species', *Proceedings of the Entomological Society of Washington*, 97, 153–160. - Shimer, H. (1871), 'Additional Notes on the Striped Squash Beetle', *American Naturalist*, 5, 217–220. - Siegfried, B.D., Vaughn, T.T., and Spencer, T. (2005), 'Baseline Susceptibility of Western Corn Rootworm (Coleoptera: Crysomelidae) to Cry3Bb1 Bacillus thuringiensis Toxin', Journal of Economic Entomology, 98, 1320–1324. - Silva-Werneck, J.O., and Faria, M.R.D. (1995), 'Rearing Technique for *Diabrotica speciosa* (Germ.) (Coleoptera: Chrysomelidae) for Bioassays with Entomopathogenic Bacteria and Fungi', *Anais da Sociedade Entomológica do Brasil*, 24, 45–52. - Smyth, R.R., and Hoffmann, M.P. (2003), 'A Male-produced Aggregation Pheromone Facilitating *Acalymma vittatum* (F.) (Coleoptera: Chrysomelidae) Early-season Host Plant Colonization', *Journal of Insect Behavior*, 16, 347–359. - Snyder, W.E., and Wise, D.H. (1999), 'Predator Interference and the Establishment of Generalist Predator Populations for Biological Control', *Biological Control*, 15, 283–292. - Snyder, W.E., and Wise, D.H. (2000), 'Antipredator Behavior of Spotted Cucumber Beetles (Coleoptera: Chrysomelidae) in Response to Predators that Pose Varying Risks', *Environmental Entomology*, 29, 35–42. - Stinner, B.R., and House, G.J. (1990), 'Arthropods and other Invertebrates in Conservation-tillage Agriculture', *Annual Review of Entomology*, 35, 299–318. - Stock, S.P. (1993), 'Micoletzkya vidalae n. sp. (Nematoda: Diplogasteridae), a Facultative Parasite of Diabrotica speciosa (Coleoptera: Chrysomelidae) from Argentina', Research and Reviews in Parasitology, 53, 109–112. - Stock, P., and Eben, A., 'Hexamermis amecamecae n. sp. (Nematoda: Mermithidae), a Parasite of Diabrotica amecameca (Coleoptera: Chrysomelidae)', Nematology (in press). - Stoewen, J.F., and Ellis, C.R. (1991), 'Evaluation of a Technique for Monitoring Predation of Western Corn Rootworm Eggs, Diabrotica virgifera virgifera (Coleoptera: Chrysomelidae)', Proceedings of the Entomological Society of Ontario, 122, 27–33. - Storer, N.P., Babcock, J.M., and Edwards, J.M. (2006), 'Field Measures of Western Corn Rootworm (Coleoptera: Chrysomelidae) Mortality Caused by Cry34/Cry35b1 Proteins Expressed in Maize Event 59122 and Implications for Trait Durability', Journal of Economic Entomology, 99, 1381–1387. - Strasser, H., Hutwimmer, S., and Zelger, R. (2006), 'Fungal Control of Subterranean Pests', in *Exploitation of Fungi*, eds. G. Robson, G.M. Gadd and P. van West, Cambridge, UK: Cambridge University Press. - Sudakin, D.L. (2003), 'Biopesticides', Toxicological Review, 22, 83–90. - Summers, T.E., and Stafford, E.W. (1953), 'Diabrotica undecimpunctata howardi Parasitized by Celoria diabroticae', Journal of Economic Entomology, 46, 180. - Sung, G., Hywel-Jones, N.L., Sung, J., Luangsa, J.J., Shrestha, B., and Spatafora1, J.W. (2007), 'Phylogenetic Classification of *Cordyceps* and the Clavicipitaceous Fungi', *Studies in Mycology*, 57, 5–59. - Sweetman, H.L. (1926), 'Results of Life History Studies of *Diabrotica 12-punctata* Fabr. (Chrysomelidae, Coleoptera)', *Journal of Economic Entomology*, 19, 484–490. - Symondson, W.O.C., Sunderland, K.D., and Greenstone, M.H. (2002), 'Can Generalist Predators be Effective Biological Control Agents?', *Annual Review of Entomology*, 47, 561–594 - Tallamy, D.W., Whittington, D.P., Defurio, F., Fontaine, D.A., Gorski, P.M., and Gothro, P.W. (1998), 'Sequestered Cucurbitacins and Pathogenicity of *Metarhizium anisopliae* (Moniliales: Moniliaceae) on Spotted Cucumber Beetele Eggs and Larvae (Coloptera: Chrysomelidae)', *Environmental Entomology*, 27, 366–372. - Tan, B.L., Jackson, T.A., and Hurst, M.R.H. (2006), 'Virulence of Serratia Strains against Costelytra zealandica', Applied Environmental Microbiology, 72, 6417–6418. - Tanada, Y., and Kaya, H.K. (1993), *Insect Pathology*, San Diego, CA: Academic Press, Inc. Tavares, I.I. (1985), 'Laboulbeniales (Fungi Ascomycetes)', *Mycologia Memoir*, 9, 1–627. - Teixeira, M.L.F., Coutinho, H.L.C., and Franco, A.A. (1996), 'Effects of *Cerotoma arcuata* (Coleoptera: Chrysomelidae) on Predation of Nodules and on N Fixation of *Phaseolus vulgaris*', *Journal of Economic Entomology*, 89, 165–169. - Teixeira, M.L.F., and Franco, A.A. (2007), 'Susceptibilidade de larvas de *Cerotoma arcuata* Olivier (Coleoptera: Chrysomelidae) a *Beauveria bassiana* (Bals.) Vuillemin, *Metarhizium anisopliae* (Metsch.) Sorok. in *Bacillus thuringiensis* Berliner', *Ciencia Rural*, 37, 19–25. - Theilmann, D.A., Blissard, G.W., Bonning, B., Jehle, J., O'Reilly, D.R., Rohrmann, G.F., Theim, S., and Vlak, J. (2005), 'Family Baculoviridae', in Virus Taxonomy, Eighth Report of the International Committee on Virus Taxonomy, eds. C.M. Fauquet, M.A. Mayo, J. Maniloff, U. Desselberger and L.A. Ball, San Diego, CA: Elsevier Press, pp. 177–185. - Thompson, W.R. (1968), 'The Tachinids of Trinidad. VIII: Phorocerines', *Memoirs of the Entomological Society of Canada*, 56, 172. - Thompson, W.R., and Simmonds, F.J. (1965), A Catalogue of the Parasites and Predators of Insect Pests, Section 4 Host Predator Catalogue, Farnham Royal, UK: Commonwealth Agricultural Bureaux. - Thurston, G.S., and Yule, W.N. (1990), 'Control of Larval
Northern Corn Rootworm (*Diabrotica barberi*) with Two Steinernematid Nematode Species', *Journal of Nematology*, 22, 127–131. - Tigano-Milani, M., Carneiro, R.C., De Faria, M.R., Frazao, H.S., and McCoy, C.W. (1995), 'Isozyme Charaterization and Pathogenicity of *Paecilomyces fumosoroseus* and *P. lilacinus* to *Diabrotica speciosa* (Coleoptera: Chrysomelidae) and *Meloidogyne javanica* (Nematoda: Tylenchidae)', *Biological Control*, 5, 378–382. - Toepfer, S., Gueldenzoph, C., Ehlers, R.U., and Kuhlmann, U. (2005), 'Screening of Entomopathogenic Nematodes for Virulence against the Invasive Western Maize Rootworm, *Diabrotica virgifera virgifera* (Coleoptera: Chrysomelidae) in Europe', *Bulletin of Entomological Research*, 95, 473–482. - Toepfer, S., and Kuhlmann, U. (2004), 'Survey for Natural Enemies of the Invasive Alien Chrysomelid, *Diabrotica virgifera virgifera*, in Central Europe', *BioControl*, 49, 385–395. - Toepfer, S., and Kuhlmann, U. (2005), 'Natural Mortality Factors Acting on Western Corn Rootworm Populations: A Comparison between the United States and Central Europe', in *Western Corn Rootworm: Ecology and Management*, eds. S. Vidal, U. Kuhlmann and C.R. Edwards, Wallingford, UK: CABI, pp. 95–119. - Toepfer, S., and Kuhlmann, U. (2006), 'Constructing Life-tables for the Invasive Maize Pest *Diabrotica virgifera virgifera* (Col.; Chrysomelidae) in Europe', *Journal of Applied Entomology*, 130, 193–205. - Toepfer, S., Peters, A., Ehlers, R.U., and Kuhlmann, U. (2008a), 'Comparative Assessment of the Efficacy of Entomopathogenic Nematode Species at Reducing Western Corn Rootworm Larvae and Root Damage in Maize', *Journal of Applied Entomology*, 132, 337–348. - Toepfer, S., Cabrera Walsh, G., Eben, A., Alvarez-Zagoy, R., Haye, T., Zhang, F., and Kuhlmann, U. (2008b), 'A Critical Evaluation of Host Ranges of Parasitoids of the Subtribe Diabroticina (Coleoptera: Chrysomelidae: Galerucinae: Luperini) Using Field and Laboratory Host Records', *Biocontrol Science and Technology*, 18, 483–504. - Tonet, G.L., and Reis, E.M. (1979), 'Pathogenicity of *Beauveria bassiana* to Insect Pests of Soyabean', *Pesquisa Agropecuaria Brasileira*, 14, 89–95. - Toth, F., Horvath, L., Komaromi, J., Kiss, J., and Szell, E. (2002), 'Field Data on the Presence of Spiders Preying on Western Corn Rootworm *Diabrotica virgifera virgifera* LeConte) in Szeged Region, Hungary', *Acta Phytopathologica et Entomologica Hungarica*, 37, 163–168. - Toth, F., Talasne, J., Kiss, J., and Edwards, C.R. (1998), 'Preliminary Study on Spiders as Natural Enemies of Western Corn Rootworm (*Diabrotica v. virgifera* LeConte) Adults in Hungary', *IOBC IWGO Newsletter*, 18, 22. - Tran, M.T., and Marrone, P.G. (1988), 'Bacteria Isolated from Southern Corn Rootworms, Diabrotica undecimpunctata howardi (Coleoptera, Chrysomelidae), Reared on Artificial Diet and Corn', Environmental Entomology, 17, 832–835. - Tyler, B.M.J., and Ellis, C.R. (1979), 'Ground Beetles in Three Tillage Plots in Ontario and Observations on their Importance as Predators of the Northern Corn Rootworm, *Diabrotica longicornis* (Coleoptera: Chrysomelidae)', *Proceedings of the Entomological Society of Ontario*, 110, 65–73. - Uribe, D., Martinez, W., and Ceron, J. (2003), 'Distribution and Diversity of *Cry* Genes in Native Strains of *Bacillus thuringiensis* Obtained from Different Ecosystems from Colombia', *Journal of Invertebrate Patholology*, 82, 119–127. - van der Burgt, W.A.C.M., Budai, C.S., Lucskai, A., and Fodor, A. (1998), 'Parasitism of Western Corn Rootworm Adults by *Steinernema* spp. and *Heterorhabditis* spp.', *Proceedings of the Society for Experimental and Applied Entomology*, 9, 165–170. - Vaughn, T., Cavoto, T., Brar, G., Coombe, T., DeGooyer, T., Ford, S., Groth, M., Howe, A., Johnson, S., Kolacz, K., Pilcher, C., Purcell, J., Romano, C., English, L., and Pershing, J. (2005), 'A Method of Controlling Corn Rootworm Feeding Using a *Bacillus thurinigiensis* Protein Expressed in Transgenic Maize', *Crop Science*, 45, 931–938. - Waage, J.K., and Hassell, M.P. (1982), 'Parasitoids as Biological Control Agents A Fundamental Approach', *Parasitology*, 84, 241–268. - Waddill, V.H. (1978), 'Sexual Differences in Foraging on Corn Of adult *Labidura riparia* (Derm.: Labiduridae)', *Entomophaga*, 23, 339–342. - Walton, W.R. (1914), 'Neocelatoria ferox, a Synonym of Chaetophleps setos Coq.', Proceedings of the Entomological Society of Washington, 16, 138. - Walz, E. (1999), Final Results of the Third Biennial National Organic Farmers' Survey, Santa Cruz, CA: Organic Farming Research Foundation. - Ward, D.P., DeGooyer, T.A., Vaughn, T.T., Head, G.P., McKee, M.J., Astwood, J.D., and Pershing, J.C. (2005), 'Genetically Enhanced Maize as a Potential Management Option for Corn Rootworm: YieldGard Rootworm Maize Case Study', in Western Corn Rootworm: Ecology and Management, eds. S. Vidal, U. Kuhlmann and C.R. Edwards, Wallingford, UK: CABI, pp. 239–262. - Webster, F.M. (1913a), 'The Southern Corn Rootworm, or Budworm', Bulletin of the U.S. Department of Agriculture, 5, p. 11. - Webster, F.M. (1913b), 'The Western Corn Rootworm', Bulletin of the U.S. Department of Agriculture, 8, p. 9. - Welbourne, W.C. (1982), 'Potential Use of Trombidioid and Erythraeoid Mites as Biological Control Agents of Insect Pests', in *Biological Control of Pests by Mites*, eds. M.A. Hoy, G.L. Cunningham and L. Knutsen, Special Publication 3304, Agriculture Experimental Station, Division of Agricultural and Natural Research, University of California, Albany, USA, pp. 103–140 - Wennemann, L., and Hummel, H.E. (2001), 'Diabrotica Beetle Orientation Disruption with the Plant Kairomone Mimic 4-Methoxy Cinnamaldehyde in Zea mays L.', Mitteilungen der Deutschen Gesellschaft Allgemeine und Angewandte Entomologie, 13, 209–214. - Williams, J.L., Snyder, W.E., and Wise, D.H. (2001), 'Sex-based Difference in Antipredator Behavior in the Spotted Cucumber Beetle (Coleoptera: Chrysomelidae)', *Environmental Entomology*, 30, 327–332. - Williams-Guillén, K., Perfect, I., and Vandermeer, J. (2008), 'Bats Limit Insects in a Neotropical Agroforestry System', *Science*, 320, 70. - Wright, R.J., Scharf, M.E., Meinke, L.J., XuGuo, Z., Siegfried, B.D., and Chandler, L.D. (2000), 'Larval Susceptibility of an Insecticide-resistant Western Corn Rootworm (Coleoptera: Chrysomelidae) Population to Soil Insecticides: Laboratory Bioassays, Assays of - Detoxification Enzymes, and Field Performance', *Journal of Economic Entomology*, 93, 7-13 - Wright, R.J., Witkowski, J.F., Echtenkamp, G., and Georgis, R. (1993), 'Efficacy and Persistence of *Steinernema carpocapsae* (Rhabditida: Steinernematidae) Applied through a Center-plot Irrigation System against Larval Corn Rootworms (Coleoptera: Chrysomelidae)', *Journal of Economic Entomology*, 86, 1348–1354. - Yaginuma, K. (1994), 'Isolation and Use of Entomogenous Fungi in the Cerrados for the Control of Insect Pests', *Planaltina Emrapa-Cpac.*, pp. 215–225. - Young, O.P. (1989), 'Field Observations of Predation by *Phidippus audax* (Araneae: Salticidae) on Arthropods Associated with Cotton', *Journal of Entomological Science*, 24, 266–273. - Zabalou, S., Riegler, M., Theodorakopoulou, M., Stauffer, C., Savakis, C., and Bourtzis, K. (2004), 'Wolbachia-induced Cytoplasmic Incompatibility as a Means for Insect Pest Population Control', Proceedings of the National Academy of Sciences of the United States of America, 101, 15042–15045. - Zhang, Z.Q. (1998), 'Biology and Ecology of Trombidiid Mites (Acari: Trombidioidea)', Experimental and Applied Acarology, 22, 139–155. - Zhang, F., Toepfer, S., Riley, K., and Kuhlmann, U. (2004a), 'Reproductive Biology of *Celatoria compressa* (Diptera: Tachinidae), a Parasitoid of *Diabrotica virgifera virgifera* (Coleoptera: Chrysomelidae)', *Biocontrol Science and Technology*, 14, 5–16. - Zhang, F., Toepfer, S., and Kuhlmann, U. (2004b), 'Basic Biology and Small-scale Rearing of *Celatoria compressa* (Diptera: Tachinidae), a Parasitoid of *Diabrotica virgifera virgifera* (Coleoptera: Chrysomelidae)', *Bulletin of Entomological Research*, 93, 569–575. - Zilstra, J.D. (1998), 'Biological control of *D. v. virgifera* LeConte (Coleoptera: Chrysomelidae) with Entomopathogenic Nematodes and Fungi in Hungary', unpublished M.Sc. thesis, Wageningen Agricultural University. - Zimmermann, G., and Baltruschat, H. (1991), 'Combination of *Metarhizium anisopliae* against *Diabrotica undecimpuncatata* and of VA-mycorrhiza on Potted Corn', in Proceedings of the Third European Meeting on Microbial Control of Pests, 24–27 February 1991, Wageningen, The Netherlands, *IOBC WPRS Bulletin*, 14, 54–55. - Zseller Hatala, I., Hegyi, T., Ripka, G., Toth, B., Vasas, L., and Voros, G. (2006), Experiences of Several Years of Control of Western Corn Rootworm Larvae in Hungary, 12 IOBC IWGO Meeting, Vienna, Austria, p. 79.